REVIEW PROTOCOL FOR # CONSOLIDATED SPECIALTY MENTAL HEALTH SERVICES AND OTHER FUNDED SERVICES **FISCAL YEAR 2005-2006** **INSTRUCTIONS TO REVIEWERS** # ANNUAL REVIEW PROTOCOL FOR CONSOLIDATED SPECIALTY MENTAL HEALTH SERVICES AND OTHER FUNDED SERVICES FISCAL YEAR 2005-2006 # **TABLE OF CONTENTS** | SECTION A | ACCESS | PAGES | 1 - 15 | |--------------|---|-------|---------| | SECTION B | AUTHORIZATION | PAGES | 16 - 20 | | SECTION C | BENEFICIARY PROTECTION | PAGES | 21 - 27 | | SECTION D | FUNDING, REPORTING, AND CONTRACTING REQUIREMENTS | PAGES | 28 - 32 | | SECTION E | TARGET POPULATIONS AND ARRAY OF SERVICES | PAGE | 33 | | SECTION F | THERAPEUTIC BEHAVIORAL SERVICES | PAGES | 34 - 39 | | SECTION G | INTERFACE WITH PHYSICAL HEALTH CARE | PAGES | 40 - 42 | | SECTION H | PROVIDER RELATIONS | PAGES | 43 - 47 | | SECTION I | QUALITY IMPROVEMENT | PAGES | 48 - 51 | | SECTION J | CHART REVIEWNON-HOSPITAL SERVICES | PAGES | 52 - 58 | | SECTION K | CHART REVIEWSD/MC HOSPITAL SERVICES | PAGES | 59 - 63 | | SECTION L | UTILIZATION REVIEWSD/MC HOSPITAL SERVICES | PAGES | 64 - 69 | | ATTACHMENT A | ENFORCEMENT AND CONSEQUENCES FOR NON-COMPLIANCE / TECHNICAL ASSISTANCE & TRAINING | | | # ANNUAL REVIEW PROTOCOL FOR CONSOLIDATED SPECIALTY MENTAL HEALTH SERVICES AND OTHER FUNDED SERVICES FISCAL YEAR 2005-2006 ### **LIST OF ABBREVIATIONS** | <u>24/7</u> | 24 HOURS A DAY/SEVEN DAYS A WEEK | <u>N</u> | NO—NOT IN COMPLIANCE | |---------------|--|-------------|---| | AB 2034 | ASSEMBLY BILL THAT PROVIDED MONEY TO ASSIST THE HOMELESS | NFCCP | NOT FOLLOWING CULTURAL COMPETENCE PLAN | | <u>ASO</u> | ADMINISTRATIVE SERVICE ORGANIZATION | <u>NFP</u> | NOT FOLLOWING PLAN | | <u>CCP</u> | CULTURAL COMPETENCE PLAN | <u>NOA</u> | NOTICE OF ACTION | | <u>CCR</u> | CALIFORNIA CODE OF REGULATIONS | P&Ps | POLICIES AND PROCEDURES | | <u>CFR</u> | CODE OF FEDERAL REGULATIONS | <u>PATH</u> | PROJECTS FOR ASSISTANCE IN TRANSITION FROM HOMELESSNESS | | <u>CMS</u> | CENTERS FOR MEDICARE AND MEDICAID SERVICES | | | | <u>DMH</u> | DEPARTMENT OF MENTAL HEALTH (STATE) | <u>PCP</u> | PRIMARY CARE PHYSICIAN | | <u>DSM-IV</u> | DIAGNOSTIC AND STATISTICAL MANUAL OF MENTAL DISORDERS | <u>POA</u> | POINT OF AUTHORIZATION | | <u>EPSDT</u> | EARLY AND PERIODIC SCREENING, DIAGNOSIS, AND TREATMENT | <u>PT</u> | PSYCHIATRIC TECHNICIAN | | <u>FY</u> | FISCAL YEAR | <u>RCL</u> | RATE CLASSIFICATION LEVEL | | <u>IMD</u> | INSTITUTION FOR MENTAL DISEASES | SD/MC | SHORT-DOYLE/MEDI-CAL | | <u>IP</u> | IMPLEMENTATION PLAN | <u>SMHS</u> | SPECIALTY MENTAL HEALTH SERVICES | | <u>LEP</u> | LIMITED ENGLISH PROFICIENT | <u>TAR</u> | TREATMENT AUTHORIZATION REQUEST | | <u>LVN</u> | LICENSED VOCATIONAL NURSE | <u>TBS</u> | THERAPEUTIC BEHAVIORAL SERVICES | | <u>MCE</u> | MEDI-CAL CARE EVALUATION | TDD/TTY | TELECOMMUNICATION DEVICE FOR THE DEAF/
TEXT TELEPHONE/TELETYPE | | <u>MCMCP</u> | MEDI-CAL MANAGED CARE PLAN | <u>UM</u> | UTILIZATION MANAGEMENT | | <u>MHP</u> | MENTAL HEALTH PLAN | <u>UR</u> | UTILIZATION REVIEW | | <u>MHRC</u> | MENTAL HEALTH REHABILITATION CENTER | <u>URC</u> | UTILIZATION REVIEW COMMITTEE | | <u>MHS</u> | MENTAL HEALTH SERVICES | W&IC | WELFARE AND INSTITUTIONS CODE | | <u>MOE</u> | MAINTENANCE OF EFFORT | <u>Y</u> | YES—IN COMPLIANCE | | <u>MOU</u> | MEMORANDUM OF UNDERSTANDING | | | #### **ACCESS** SECTION A ### **IN COMPLIANCE** INSTRUCTIONS TO REVIEWERS **COMMENTS** Y N **CRITERIA** | 9, Ch | Regarding informing materials, has the MHP provided DMH and/or DMH's informing material contractor with required MHP-specific informing materials on an annual basis? Title 42, Sections 438.10(f) and 438.10(g); CCR, Title apter 11, Sections 1810.410(d)(3) and 205(c)(1)(A); MHP Contract, Exhibit A, Attachment 2, and A | | | NOTE: Check with Rita McCabe in the Medi-Cal Policy and Support Unit. COMPLIANCE: MHP has not provided the DMH with required ecific informing materials on an annual basis | |---|--|--------------|--------|--| | 2. | Does the MHP provide beneficiaries with a list of its providers upon first accessing services and upon request? | | | NOTE: "First accessing services" includes, but is not limited to, the time of assessment. How does the MHP ensure that this requirement is met? Look for evidence list is provided. Does the MHP have P&Ps to address this? | | <u>CFR</u> , Title 42, Section 438.10(f)(3); MHP Contract, Exhibit A, Attachment 1, Section V | | ben | eficia | COMPLIANCE: No evidence that the MHP is providing this list to ries upon first accessing services; evidence the MHP does not copy upon request | | 3. | Regarding the provider list: | l | | NOTE: Pagionalized list OK for larger counties | | | | | | NOTE: Regionalized list OK for larger counties. | | 3a. | Does the list contain the names, locations, and telephone numbers of current contracted providers in the beneficiaries' service areas by category? | | | NOTE: Includes organizational, group, and individual providers. NOTE: At a minimum the services are to be categorized by psychiatric inpatient hospital, targeted case management, and/or all other specialty mental health services. | | 3b. | Does the list include alternatives and options for cultural/linguistic services? | | | Look for ethnic specific providers. | | 3c. | When applicable, does the list identify providers that are not accepting new beneficiaries? | | | NOTE: The MHP may use means other than the provider list to identify providers that are not accepting new beneficiaries. | | | Title 42, Section 438.10(f)(6)(i); MHP Contract, it A, Attachment 1, Section V | non-
requ | -Engl | COMPLIANCE: The list does not contain the names, addresses, ish languages, and cultural options; list does not contain minimum categories; no method to identify providers not accepting new ries | **CRITERIA** # IN COMPLIANCE Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | | <u> </u> | | |-------|---|---| | 4. | Is there evidence that the MHP is making efforts to include cultural-specific providers and services in the range of programs offered? | How is the MHP monitoring the need for additional cultural/linguistic services? If applicable, how is the MHP taking into account cultural competence issues in making budget decisions? | | 11, 3 | r, Title 42, Section 438.206(c)(2); <u>CCR</u> , Title 9, Chapter
Section 1810.110(a); MHP Contract, Exhibit A,
chment 1, Section J; DMH Information Notice No. 02-03,
e 20 | OUT OF COMPLIANCE: No evidence the MHP is making efforts to include cultural-specific providers and services | | 5. | Does the MHP make a good faith effort to give affected beneficiaries written notice of termination of a contracted provider within 15 days after receipt or issuance of the termination notice? | NOTE: N/A if no contracts have been terminated. • Review evidence of such notifications. | | | , Title 42, Section 438.10(f)(5); MHP Contract, Exhibit A, chment 3, Section 3 | OUT OF COMPLIANCE: MHP is not making good faith efforts to give proper notice of termination as required | | | | | | 6. | Does the MHP provide beneficiaries a copy of the beneficiary booklet upon first accessing services and upon request? | How does the MHP ensure that this requirement is met? Look for evidence booklet is provided. | | Sect | , Title 42, Section 438.10(f)(3); <u>CCR</u> , Title 9, Chapter 11, ion 1810.360(c)(1); MHP Contract, Exhibit A, chment 1, Section V | OUT OF COMPLIANCE: No evidence that the MHP provides beneficiaries with the beneficiary booklet upon first accessing services; evidence the MHP does not provide a copy upon request | | 7. | Is the beneficiary booklet available in English and the MHP's identified threshold language(s)? | Check on MHP's threshold languages per DMH Information Notice No. 05-03. Check availability of beneficiary booklets in English and, when applicable, the threshold language(s). | | 11, 5 | F, Title 42, Section 438.10(c)(3); <u>CCR</u> , Title 9, Chapter Section 1810.410(c)(3); MHP Contract, Exhibit A, chment 1, Section J; DMH Information Notice No. 02-03, e 17 | OUT OF COMPLIANCE: Beneficiary booklet not available in English and, when applicable, the threshold language(s) | **CRITERIA** # IN COMPLIANCE Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | | • · · · · · · · · · · · · · · · · · · · | - |
0.000000 | |--------|--|---
--| | 8. | Do written materials in English and the threshold language(s) developed by the MHP for beneficiaries use easily understood language and format? | | NOTE: This does not apply to the beneficiary booklet, but rather to additional informing materials developed by the MHP NOTE: NA if no additional materials Review other written materials provided to beneficiaries. How did the MHP determine the language and format is easily understood by beneficiaries? | | 11, Se | Title 42, Section 438.10(d)(1)(i); <u>CCR</u> , Title 9, Chapter ection 1810.110(a); MHP Contract, Exhibit A, ement 3, Section 10 | | COMPLIANCE: Additional written materials in English and the language(s) do not use easily understood language and format | | 9. | Does the MHP provide each beneficiary written notice of any significant change in the information specified in CFR, Title 42, Section 438.10(f)(6) and (g) at least 30 days before the intended effective date of the change? | | NOTE: See Section 438.10(f)(6). NOTE: See Section 438.10(g). NOTE: MHP to inform DMH of changes. DMH and MHPs share distribution responsibilities. MHP responsible for distributing this information to <i>new</i> beneficiaries. NOTE: NA if no significant changes made. How were <i>new</i> beneficiaries notified of the significant change(s)? | | | Title 42, Section 438.10(f)(4); MHP Contract,
ment 1, Section V | | COMPLIANCE: When responsible, MHP not providing beneficiaries en notice of significant changes | | 10. | Does the MHP make written materials in English and the threshold language(s) available to beneficiaries in alternate formats and in an appropriate manner that takes into consideration the special needs of those who are visually limited or have limited reading proficiency? | | NOTE: Written materials apply to informing materials, e.g., beneficiary booklet. NOTE: This requirement does not apply to non-informing materials, e.g., pamphlet on depression. What alternate formats are available? How does the MHP ensure this requirement is met? Look for evidence alternate format is made available. | | 11, Se | Title 42, Section 438.10(d)(1)(ii); <u>CCR</u> , Title 9, Chapter ection 1810.110(a); MHP Contract, Exhibit A, ment 3, Section 10 | | COMPLIANCE: Informing materials in English and the threshold (s) not made available in alternate formats | ### IN COMPLIANCE # INSTRUCTIONS TO REVIEWERS COMMENTS #### **CRITERIA** Y N | 11. | Does the MHP inform beneficiaries that information is available in alternative formats and how to access those formats? | How does the MHP determine that a beneficiary has limited reading proficiency? How does the MHP inform beneficiaries? | |--------------|---|--| | <u>CFR</u> , | Title 42, Section 438.10(d)(2) | T OF COMPLIANCE: No evidence the MHP is informing beneficiaries information is available in alternative formats and how to access those nats | | 12.
12a. | Does the MHP have written policies to ensure the following beneficiary rights: The right to receive information in accordance with CFR, Title 42, Section 438.10? | NOTE: Requirement is only to have written policies. Review P&P. How are providers made aware of these policies? When applicable, do the results of beneficiary surveys confirm these rights are followed? Are there grievances or change of providers related to violation of these rights? NOTE: Section 438.10(b)(1), "Basic Rules," specifies: "all enrollment notices, informational materials, and instructional | | 12b. | The right to be treated with respect and with due consideration for his/her dignity and privacy? | materials relating to enrollees and potential enrollees (must be provided) in a manner and format that may be easily understood." See Section 438.10 for details. | | 12c. | The right to receive information on available treatment options and alternatives, presented in a manner appropriate to the beneficiary's condition and ability to understand? | | 4 **CRITERIA** #### IN COMPLIANCE Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | | • <u> </u> | - | | | |------|--|-----------|-----|--| | 12d. | The right to participate in decisions regarding his or her health care, including the right to refuse treatment? | | | | | 12e. | The right to be free from any form of restraint or seclusion used as a means of coercion, discipline, convenience, or retaliation, as specified in federal regulations on the use of restraints and seclusion? | | | | | 12f. | The right to request and receive a copy of his/her medical records, and to request that they be amended or corrected, as specified in <u>CFR</u> , Title 45, Sections 164.524 and 164.526? | | | NOTE: Section 164.524 addresses access to protected health information; Section 164.526 addresses amending protected health information. See Sections 164.524 and 526 for details. | | 12g. | The right to be furnished health care services in accordance with <u>CFR</u> , Title 42, Sections 438.206-210? | | | Review Sections 438.206-210 for details. Review provider contracts and procedure manuals. | | | Title 42, Section 438.100(a), (b), (d); MHP Contract, it A, Attachment 3, Section 4; DMH Letter No. 04-05 | <u>OU</u> | ΓOF | COMPLIANCE: No written policies that ensure these rights | | 13. | Regarding advance directives: | | | NOTE: Advance directive information is contained in beneficiary booklet. | | 13a. | Has the MHP implemented written policies and procedures respecting advance directives in compliance with the requirements of <u>CFR</u> , Title 42, Sections 422.128 and 438.6(i)(1), (3) and (4)? | | | NOTE: Review Sections 422.128 and 438.6 for details. • Review P&Ps. | | 13b. | Does the MHP provide adult beneficiaries with written information on advance directives' policies, including a description of applicable State law? | | | NOTE: Written information may be provided by way of the beneficiary booklet. | **CRITERIA** #### IN COMPLIANCE Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | | | - | | | |------|---|--------------|-------------------------|--| | 13c. | Does the written information to those adult beneficiaries contain the following information: 1) Beneficiary rights under the law of the State of California to make decisions concerning health care, including the right to accept or refuse treatment and the right to formulate, at | | | NOTE: See beneficiary booklet. | | | the individuals option, advance directives? | | | | | | 2) MHP's written policies respecting the implementation of those rights? | | | | | 13d. | When applicable, has the MHP updated its written materials to reflect changes in state laws governing advance directives as soon as possible, but no later than 90 days after the | | | NOTE: If change in state laws, DMH will notify MHPs. NOTE: N/A if there have been no changes. Be sure MHP is distributing the latest version of the booklet. | | CED | effective date of the change? Title 42, Sections 422.128 and 438.6(i)(1), (3) and (4); | | T OE | COMPLIANCE: MHP has not implemented written policies on | | | Contract, Exhibit A, Attachment 3, Section 1 | adva
info | ance
rmatio
uired | directives; MHP not providing adult beneficiaries with written on advanced directives; written information does not contain the information; when applicable, written materials not updated within 90 effect changes | | | | | | | | 14. | Does the MHP have written policies to ensure the following: | | | Review Policy and Procedures. | | 14a. | Beneficiaries are not discriminated against based on whether or not they execute an advance directive? | | | How does the MHP ensure this requirement is met? | | 14b. | Provide for the education of staff concerning its policies and procedures on advance directives? | | | Review evidence of education activities. | | | Title 42, Sections 438.6(i), 422.128 and 417.436(d);
Contract, Exhibit A, Attachment 3, Section 1 | <u>OU</u> | ΓOF | COMPLIANCE: No written policies for a-b | 6 ### IN COMPLIANCE INSTRUCTIONS TO REVIEWERS **COMMENTS** #### CRITFRIA
Ν Does the MHP inform beneficiaries that NOTE: State survey and certification agency is DHS, Licensing 15. complaints concerning non-compliance with the and Certification Division at 1-800-236-9747. advance directive may be filed with the state How does the MHP inform beneficiaries? survey and certification agency? Review P&Ps. CFR, Title 42, Sections 438.6(i), 422.128 and 417.436(d); **OUT OF COMPLIANCE**: MHP not informing beneficiaries that complaints MHP Contract, Exhibit A, Attachment 3, Section 1 can be filed with the state survey and certification agency 16. Regarding the under-served populations: NOTE: "Under-served populations" refers to beneficiaries with specific cultural and linguistic needs identified in the MHP's CCP. Is there evidence of community information and 16a. Review education plans and P&Ps that are in place. education plans or P&Ps that enable the MHP's Is the MHP in compliance with its CCP? beneficiaries' access to specialty mental health services? Is there evidence of outreach for informing 16b. Ask the MHP to describe its outreach efforts. under-served populations about cultural/linguistic Review evidence of outreach efforts, i.e., flyers, meeting services available, e.g., number of community agendas, newspaper articles. presentations and/or forums? **OUT OF COMPLIANCE**: NFCCP; no evidence of any outreach efforts, CCR, Title 9, Chapter 11, Section 1810.410(a); DMH Information Notice No. 02-03, Page 20 including outreach to under-served populations identified in the MHP's CCP 17. Regarding the homeless and hard-to-reach: NOTE: "Hard-to-reach individuals" are any special population (excluding under-served) as defined by the MHP. NOTE: N/A if the MHP has not identified any special hard-to-reach populations. NOTE: As needed, review PATH and AB 2034 material ahead of time. 17a. Is there evidence of outreach to the homeless Review evidence of outreach to the homeless. mentally disabled? Is there evidence of outreach to the hard-to-Review evidence of outreach to the hard-to-reach. 17b. reach individuals with mental disabilities? W&IC Sections 5600.2(d) and 5614(b)(5) homeless and the hard-to-reach **OUT OF COMPLIANCE:** No evidence of any outreach efforts to the IN COMPLIANCE INSTRUCTIONS TO REVIEWERS COMMENTS #### **CRITERIA** Y N | 18. | Regarding the statewide, 24/7, toll-free telephone number: | | | NOTE: When possible, test line ahead of week of review. NOTE: Test after-hours as well as regular work hours in both English and other language(s). | |------|---|-------------|----------------|---| | 18a. | Does the statewide toll-free telephone number make available information on how to access specialty mental health services, including services needed to treat a beneficiary's urgent condition/crisis situation? | | | NOTE: At a minimum, staff answering the toll-free number should: Ascertain language/linguistic requirements to communicate as needed; Determine if there is an emergency, crisis or urgent condition; Gather information to provide a referral for services/assessment or explain to the caller how to obtain an assessment for services | | 18b. | Does this number have linguistic capabilities, including Telecommunication Device for the Deaf (TDD) or California Relay Services, in all the languages spoken by beneficiaries of the county? | | | Is the toll-free telephone number answered 24/7 in a manner that ensures linguistic capabilities in all languages, including TDD or California Relay Services, spoken by beneficiaries of the MHP? If TDD is utilized, how are beneficiaries informed of the phone number? | | | Title 9, Chapter 11, Sections 1810.405(d) and
110 (d)(1); DMH Information Notice No. 02-03, Pages | avai
Ser | lable
/ices | COMPLIANCE: NFP; no 24/7 coverage; information in "a" not made ; lack of linguistic capacity, including TDD or California Relay in all languages spoken by beneficiaries of the MHP as evidenced s of DMH test-calls | **CRITERIA** # IN COMPLIANCE Y N # INSTRUCTIONS TO REVIEWERS COMMENTS Does each request-for-service log entry contain NOTE: MHP must only log: 19. the name of the beneficiary, the date of the request, and the initial disposition of the request? 1) Initial requests, 2) requests for SMHS. 3) requests from beneficiaries, and 4) requests from beneficiaries of the MHP. • Have the MHP describe the logging system. Test-call, as needed. Review the logs from the Access Line and provider sites (county and contract) for required information. **OUT OF COMPLIANCE:** Requests-for-service logs not being maintained, CCR, Title 9, Chapter 11, Section 1810.405(f) wherever required; MHP not recording required information; all of the DMH review team's test-calls not recorded 20. Does the MHP have policies and procedures to Review P&P, contracts, and practices. assure that culturally and linguistically competent services are available to its beneficiaries? **OUT OF COMPLIANCE:** No P&P and practices in place that address CCR, Title 9, Chapter 11, Section 1810.410(a); DMH Information Notice No. 02-03, Page 21 beneficiary requests for culture-specific providers Does the MHP have a policy in place that NOTE: A consumer may choose to use a family member or a 21. prohibits the expectation that families will provide friend as an interpreter. interpreter services? Review the MHP policy. • How are beneficiaries informed of this policy? CCR, Title 9, Chapter 11, Section 1810.410(a); DMH **OUT OF COMPLIANCE:** No such policy in place; no evidence beneficiaries Information Notice No. 02-03, Page 17; Title VI, Civil Rights are informed of this policy Act of 1964, (42 U.S.C., Section 2000d, 45 C.F.R., part 80) 9 | | CRITERIA | Y | N | COMMENTS | |---|--|------|-------|---| | 22. | Is there evidence that limited English proficient (LEP) individuals are informed of the following in a language they understand: | | | If available, look at P&Ps. Is the MHP following its CCP? | | 22a. | They have a right to free language assistance services? | | | How are these services made available? How does the MHP ensure this requirement is met? For example, look for posters and other announcements in English and other languages. | | 22b. | They are informed how to access free language assistance services? | | | | | Sectio
Page | Title 42, Section 438.10; <u>CCR</u> , Title 9, Chapter 11,
n 1810.410(a); DMH Information Notice No. 02-03,
16; Title VI, Civil Rights Act of 1964, (42 U.S.C.,
n 2000d, 45 C.F.R., part 80) | | | COMPLIANCE: No evidence that LEP individuals are informed as evidence services are not made available | | | | | | | | 23. | Whenever feasible and at the request of the beneficiary, does the MHP provide an opportunity to change persons providing the specialty mental health services, including the right to use culturally specific providers? | | | Is the MHP in compliance with its IP? Ask MHP to describe the processes for changing the person who will provide the service. Review the requests/outcomes. Review P&Ps. | | CCR, Title 9, Chapter 11, Sections 1830.225(a) and (b); DMH Information Notice No. 02-03, Page 21; MHP Contract, Exhibit A, Attachment 1, Section A | | oppo | ortun | COMPLIANCE: NFP; evidence the MHP does not provide an ity to change persons providing the service; MHP is routinely access to another provider or culture-specific provider | 10 **IN COMPLIANCE** 05-06_Encl_3.doc INSTRUCTIONS TO REVIEWERS # IN COMPLIANCE Y N INSTRUCTIONS TO REVIEWERS COMMENTS | | CRITERIA | Υ | N | COMMENTS | |-------------|---|------|-------
---| | 24.
24a. | Is there documented evidence to show which services have linguistically proficient staff or interpreters available to beneficiaries during regular operating hours? | | | NOTE: Per DMH Information Notice No. 02-03, "Key Points of Contact" are defined as: "Common points of entry into the mental health system, including 24-hour toll free line, beneficiary problem resolution system, inpatient hospital or other central access or contact locations where there is face-to-face encounters with consumers as designated by the MHP." NOTE: Per DMH Information Notice No. 02-03, "Mandated Key Points of Contact" are defined as: (Key Points of Contact) that are located in regions or areas that meet threshold language population concentrations." NOTE: Some clinic sites must be identified as mandated key points of contact. Is the MHP following its CCP? Confirm mandated key points of contact for each language. See evidence of interpreters and linguistically proficient staff for all hours, including regular operating hours, for each service, for each site, and for each threshold language. Review evidence of interpreters and linguistically proficient staff. Look for language proficiency as defined by the MHP. | | 24b. | Is there documented evidence to show the response to offers of interpretive service? | | | Review evidence in charts, or elsewhere, of offers of interpretive services, availability of such services, and/or how beneficiaries are linked to appropriate service. Request a chart(s) that requires interpreter services. | | Contra | Title 9, Chapter 11, Section 1810.410 (d)(2); MHP act, Exhibit A, Attachment 1, Section J; DMH nation Notice No. 02-03, Page 16 | duri | ng re | COMPLIANCE : NFCCP; interpreter services are not available egular operating hours; no documented evidence to show response to interpretive service | | | | | | THE THOUSAND TO NEVERO | |------------------|--|---|---|--| | | CRITERIA | Υ | N | COMMENTS | | 25. | Regarding all key points of contact: Is there evidence, including documented progressive steps, to show that beneficiaries who do not meet the threshold language criteria are linked to appropriate services? | | | Review P&P about linking as well as evidence that beneficiaries who do not meet the threshold language criteria are linked to appropriate services. Review evidence of linking. | | Contra
Inform | Title 9, Chapter 11, Section 1810.410 (d)(2); MHP act, Exhibit A, Attachment 1, Section J; DMH attion Notice No. 02-03, Page 17; Title VI, Civil Rights 1964, (42 U.S.C., Section 2000d, 45 C.F.R., part 80) | | | COMPLIANCE: No P&Ps to link; beneficiaries who do not meet the language are not being linked to appropriate services | | | | | | | | 26.
26a. | Has the MHP developed a process to certify or otherwise provide culturally competent services as evidenced by: A process to evaluate the competencies of staff in providing culturally and linguistically competent services? | | | NOTE: If a pilot county, a-c are in compliance for FY 05-06. The following counties are pilot counties: Amador, Butte, Fresno, Kern, Los Angeles, Napa, Riverside, Sacramento, San Bernardino, San Francisco, San Joaquin, San Mateo, and Santa Clara • Is the MHP following its CCP? | | 26b. | A process to assess staff training needs and provide the necessary training in evaluation, diagnosis, treatment, and referral services for the multicultural groups in their service area? | | | | | 26c. | Implementation of training programs to improve the cultural competence skills of MHP staff and contract providers? | | | Describe the process. | | Contra | Title 9, Chapter 11, Section 1810.410(a); MHP
act, Exhibit A, Attachment 1, Section J; DMH
nation Notice No. 02-03, page 22 | | | COMPLIANCE : NFCCP; evidence that the MHP is not working on s for a-c | **IN COMPLIANCE** INSTRUCTIONS TO REVIEWERS **CRITERIA** # IN COMPLIANCE Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | | | _ | | | |-------------|--|-----|------|---| | 27.
27a. | Has the MHP implemented training programs to certify or otherwise assure the demonstrated ability of bi-lingual staff or interpreter services in the following areas: The ability to communicate ideas, concerns, and | | | Is the MHP following its CCP? Have the MHP describe the training program(s). Does the training program include all the areas listed in a-d? | | 274. | rationales, in addition to the translation of the words used by both the provider and the consumer? | | | | | 27b. | The familiarity with the beneficiary's culture, degree of proficiency in the beneficiary's spoken, and non-verbal communication? | | | | | 27c. | The familiarity with variant beliefs concerning mental illness in different cultures? | | | | | 27d. | Knowledge of the mental health field? | | | | | Contra | Title 9, Chapter 11, Section 1810.410(a); MHP act, Exhibit A, Attachment 1, Section J; DMH ation Notice No. 02-03, Page 22 | OUT | T OF | COMPLIANCE: NFCCP; no training program in place | | 28. | Regarding penetration and retention rates, does the MHP: | | | Is the MHP following its CCP? | | 28a. | Track penetration and retention rates by ethnic groups? | | | Review the system used to track utilization rates. Review tracking of rates covered in a-f. | | 28b. | Compare these rates across ethnic groups? | | | | | 28c. | Compare these rates by ethnic groups to the total Medi-Cal beneficiary population? | | | | | | <u> </u> | COMP | LIAN | ICE INSTRUCTIONS TO REVIEWERS | |--------|--|---|------|---| | | CRITERIA | Y | N | COMMENTS | | 28d. | Analyze these rates for each ethnic group by factors including age, diagnosis, gender, and primary language of Medi-Cal mental health consumers to identify potential problem areas? | | | | | 28e. | Establish a "percent improvement" for penetration and retention rates of ethnic groups with low penetration and retention rates? | | | | | 28f. | Take specific actions to meet the "percent improvement" above? | | | | | Contra | Title 9, Chapter 11, Section 1810.410(a); MHP act, Exhibit A, Attachment 1, Section J; DMH nation Notice No. 02-03, pages 24-25 | completed for d; | | COMPLIANCE: No tracking system in place for a-c; no analyze d for d; no percentage improvement identified; no actions taken to improvement percentage | | 29. | Regarding training on client culture: | | | Is the MHP following its CCP or CCP Update? | | 29a. | Is there evidence of annual training on client culture that includes a client's personal experience? | | | Review CCP. | | 29b. | Does the (annual) plan for training also include, for children and adolescents, a parent and/or caretaker's personal experiences? | | | | | Contra | Title 9, Chapter 11, Section 1810.410(a); MHP act, Exhibit A, Attachment 1, Section J; DMH action Notice No. 02-03, page 19. | OUT OF COMPLIANCE: NFCCP; no annual training; training for children and adolescents does not include a parent and/or caretaker's personal experiences | | | 14 ### IN COMPLIANCE # INSTRUCTIONS TO REVIEWERS COMMENTS # CRITERIA Y N | 30. | Regarding therapeutic Behavior Services (TBS) certification forms, does the MHP: | NOTE: Obtain from the Medi-Cal Policy and Support Unit the names of beneficiaries who have had certification forms submitted to the DMH in FY 04-05. NOTE: A certification form declares TBS was considered prior to the youth's placement in certain higher levels of care. NOTE: Look for a certification form whenever an EPSDT-eligible client is placed in one
of the following: A) Metropolitan State Hospital, B) An RCL 12 foster group home, when the MHP is involved in the placement, C) RCL 13 or 14 foster group home, D) A SNF/STP or an MHRC that has been designated as an IMD. | |----------------|--|--| | 30a. | Submit the certification forms to the DMH? | | | 30b. | Maintain the forms in the county? | Match the names of beneficiaries who have had certification forms submitted to the DMH and the names of beneficiaries on forms maintained in the county. | | \overline{D} | | OUT OF COMPLIANCE: MHP not submitting TBS certification forms to the DMH as required; MHP not maintaining copies of all certification forms in the county | IN COMPLIANCE Y N # INSTRUCTIONS TO REVIEWERS COMMENTS #### **CRITERIA** | RE: HOSPITAL SERVICES UTILIZING A POINT OF AUTHORIZATION | | | | | |--|---|--------------|--|--| | 1. | Regarding the Treatment Authorization Requests (TARs): | | | | | 1a. | Are the TARS being approved or denied by licensed, waivered, or registered mental health professionals of the beneficiary's MHP? | | Review random sample of DMH selected TARS to determine if
qualified mental health professionals are approving/denying
TARs. | | | 1b. | Are all adverse decisions based upon a lack of medical necessity being reviewed and supported by a physician or, when applicable, a psychologist? | | NOTE: Only adverse decisions based upon medical necessity require physician review and support. NOTE: Review and support must be by way of a physician's signature, although it need not be on the TAR. Review random sample of DMH selected TARS. Describe how denials of medical necessity are being reviewed and supported, i.e., signature on TARs. | | | 1c. | Does the MHP approve or deny TARs within 14 calendar days of the receipt of the TAR? | | NOTE: Receipt date may be stamped on TAR or recorded elsewhere. Review DMH selected TARs. Check receipt date with approval or denial date. Review some TARS submitted following an appeal (1 st & 2 nd level) ruled in favor of the provider. | | | 1850.305(d)(2)(D), and (e)(5)(C) pl | | phys
deni | TOF COMPLIANCE: TARs not being approved/denied by qualified staff; sician or, when applicable, a psychologist, is not reviewing and supporting als; no physician signature for adverse decisions; MHP not acting on the S within 14 days of receipt | | | RE: | NON-HOSPITAL SPECIALTY MENTAL HEA | LTH : | SERVICES | | | 2. | Does the MHP ensure that specialty mental health services are available to treat beneficiaries who require services for an emergency or urgent condition 24 hours a day, seven days a week? | | Have the MHP describe the 24/7 availability of services for emergency or urgent condition. If available, review P&P. | | | CCR, Title 9, Chapter 11, Section 1810.405(c); MHP Contract, Exhibit A, Attachment 1, Section A OUT OF COMPLIANCE: NFP; emergency/urgent services not available 24/ | | | | | ### **SECTION B** AUTHORIZATION **CRITERIA** #### IN COMPLIANCE Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | 3. | When payment authorization is required, are the authorizations being approved or denied by licensed, waivered, or registered mental health professionals of the beneficiary's MHP? | | NOTE: Authorization is needed for, at least, day treatment and TBS. NOTE: Licensed PTs and LVNs can approve/deny requests only when an urgent condition exists. | |--|--|--------|--| | <u>CFR</u> , Title 42, Section 438.210(b)(3); <u>CCR</u> , Title 9, Chapter 11, Section 1830.215(a)(2) | | noriza | COMPLIANCE: MHP using non-licensed staff to approve/deny itions; MHP using PTs and LVNs when an urgent condition does not | #### **RE: UTILIZATION MANAGEMENT** | 4. | Does the MHP have an authorization system in place that meets the requirements specified in the MHP Contract for the following services: | | Look for system for informing providers and county staff of need to request authorization, including when prior authorization is required. Make sure system has assurances that payment is not made without authorization. | |-----|--|-------------------------|--| | 4a. | Day Treatment? | | Review day treatment requirements in MHP Contract. | | 4b. | Therapeutic Behavioral Services? | | Review TBS requirements in MHP Contract. | | | ritle 9, Chapter 11, Section 1810.405(c); MHP ract with DMH, Exhibit A, Attachment 1, Sections X & Y | ou ⁻
plac | IT OF COMPLIANCE: Not following Contract; no authorization system in ce | | 5. | Regarding authorization timeframes: | | NOTE: "Notice" means decision notification. • Review selected authorizations made by the MHP. | | 5a. | For standard authorization decisions, does the MHP provide notice as expeditiously as the beneficiary's health condition requires and within 14 calendar days following receipt of the request for service or, when applicable, within 14 calendar days of an extension? | | NOTE: Extension for an additional 14 calendar days is possible if: 1) Beneficiary or provider requests extension, or 2) MHP identifies need for additional information and documents the need and how the extension is in the beneficiary's best interest in its authorization records. | # SECTION B # **AUTHORIZATION** **IN COMPLIANCE** INSTRUCTIONS TO REVIEWERS **COMMENTS** #### **CRITERIA** Y N | 5b. | For expedited authorization decisions, does the | | NOTE: Extension for an additional 14 calendar days is possible if: | | | | | |---------|---|------------|---|--|--|--|--| | | MHP provide notice as expeditiously as the | | Beneficiary or provider requests extension, or MID identifies a seed for additional information and | | | | | | | beneficiary's health condition requires and within | | 2) MHP identifies need for additional information and | | | | | | | three working days following receipt of the | | documents the need and how the extension is in the | | | | | | | request for service or, when applicable, within 14 | | beneficiary's best interest in its authorization records. | | | | | | 050 | calendar days of an extension? | OUT O | FOOMBLIANOE MID act was idia a action within according to discount | | | | | | | Title 42, 438.210(d)(1)&(2); MHP Contract, Exhibit A, Inment 2, Section B | 0010 | F COMPLIANCE: MHP not providing notices within required timelines | | | | | | | | | | | | | | | 6. | Is there evidence that the MHP is reviewing | | Review both hospital and non-hospital authorization | | | | | | | utilization management (UM) activities annually, | | processes. | | | | | | | including a review of the consistency in the | | Review the MHP's activities in this area. | | | | | | | authorization process? | | How is the MHP reviewing this annually? | | | | | | CCR, | Title 9, Chapter 11, Section 1810.440(b); MHP | OUT O | F COMPLIANCE: Not following MHP Contract; no evidence of | | | | | | Contr | act with DMH, Exhibit A, Attachment 1, Appendix B | | monitoring activity | | | | | | | | | J , | | | | | | 7. | Does the MHP have in place, written policies and | | Review P&Ps. | | | | | | | procedures to ensure consistent application of | | | | | | | | | review criteria for authorization decisions? | | | | | | | | CFR. | Title 42, 438.210(b)(1); MHP Contract, Exhibit A, | OUT O | F COMPLIANCE: MHP does not have written P&Ps in place to | | | | | | | nment 2, Section B | | consistent application of review
criteria for authorization decisions; not | | | | | | | | | ig the P&Ps | | | | | | | | 1011011111 | | | | | | | 8. | Does the MHP consult with a provider when | | Review P&Ps. | | | | | | 0. | appropriate? | | Review MHP's documentation. | | | | | | CER | Title 42, 438.210(b)(2)(ii); MHP Contract, Exhibit A, | OUTO | F COMPLIANCE: MHP not consulting when appropriate | | | | | | | nment 2, Section B | 0010 | r Compliance. With the consuming when appropriate | | | | | | rittaor | ##IOTH 2, 000tion B | | | | | | | | 9. | Regarding Notices of Action (NOAs): | | NOTE: Revised version of NOAs are dated July 1, 2005. | | | | | | | | | NOTE: Review NOAs given since last DMH review. | | | | | | | | | NOTE: Is the MHP using the most current NOA-B form? | | | | | | | | | NOTE: If utilizing a form different from the DMH approved form, | | | | | | | | | does it contain all the required elements? | | | | | | | | | Review P&Ps. | | | | | | | | | ■ IVEALEAN LALES. | | | | | 18 # SECTION B # **AUTHORIZATION** IN COMPLIANCE INSTRUCTIONS TO REVIEWERS COMMENTS #### **CRITERIA** Y N | 9a. | When required, is the MHP providing a written NOA-A to a beneficiary when the MHP or it's providers determine that the beneficiary does not meet medical necessity criteria and is not entitled to any specialty mental health services? | Review request-for-service logs for requests for services that did not receive an intake assessment appointment. | |-------|---|---| | 9b. | When required, is the MHP providing a written NOA-B to the beneficiary when the MHP denies, modifies, or defers (beyond timelines) a payment authorization request from a provider for specialty mental health services? | Is the MHP or its providers providing an NOA-B when payment authorization requests are denied, modified, or deferred beyond timelines? Check authorizations. | | 9c. | When a service is not medically necessary or otherwise not a service covered by the MHP Contract, is the MHP providing a written NOA-C to the beneficiary when the MHP denies payment authorization of a service that has already been delivered to the beneficiary as a result of a retrospective payment determination? | NOTE: Applies to both hospital and non-hospital. Does the MHP deny payment authorization of services that have already been delivered? | | 9d. | When required, is the MHP providing a written NOA-D to the beneficiary when the MHP fails to act within the timeframes for disposition of standard grievances, the resolution of standard appeals, or the resolution of expedited appeals? | Review grievance and appeal records to determine if the MHP has failed to act within the required timeframes. Review grievance/appeal log(s). | | 9e. | When required, is the MHP providing a written NOA-E to the beneficiary when the MHP fails to provide a service in a timely manner, as determined by the Contractor? | Does the MHP have standards for the delivery of services in a timely manner? How does the MHP track such activity to determine if the services are delivered in a timely manner? | | Secti | Title 42, 438.404(c)(2); <u>CCR</u> , Title 9, Chapter 11, ons 1850.210(a)(b)(c); MHP Contract, Exhibit A, hment 2, Section D | OF COMPLIANCE: There is evidence the MHP is not issuing NOAs regulations and the MHP Contract | | SECTION B | AUTHORIZATION | |-----------|---------------| |-----------|---------------| #### **IN COMPLIANCE** # INSTRUCTIONS TO REVIEWERS COMMENTS CRITERIA Y N | 10. | Does the MHP submit to the DMH a copy of each TBS Notice of Action within 30 days of issuance? | of beneficiaries the DMH in FY Match the submitted to NOAs main | names of beneficiaries who have had TBS NOAs to the DMH and the names of beneficiaries on TBS notained in the county. | | |------|---|--|---|--| | DMH | Policy Letter No. 99-03, page 9 | OF COMPLIANCE in 30 days of issuand | : MHP not submitting all TBS NOAs to the DMH | | | | | , | | | | 11. | Does the MHP provide for a second opinion from a qualified health care professional within the Plan, or arrange for the beneficiary to obtain a second opinion outside the Plan, at no cost to the beneficiary? | providers.
NOTE: "Quali | ncludes organizational, group, and individual fied health care professional" means "Licensed Professional" per Title 9, Section 1810.223. | | | CFR, | Title 42, 438.206(b)(3); <u>CCR</u> , Title 9, Section 1810.405(e); | OF COMPLIANCE | : No evidence the MHP provides for a second | | | MHP | Contract Exhibit A, Attachment 1, Section A | opinion from a qualified health care professional | | | | | | | · | | | 12. | Does the MHP have procedures for ensuring access to services for out-of-county beneficiaries in the following categories: | accessed f | describe how Specialty Mental Health Services are or a-b. | | | 12a. | Children in foster care and other residential placements out of county? | • Is the MHP process? | utilizing the services of the ASO or another | | | 12b. | Adults in residential placements out of county? | Does the M | MHP have any adults in residential placements? | | | | Title 9, Chapter 11, Sections 1830.210, 1830.215 and 220; DMH Information Notice No: 97-06, D, 4 | | : NFP; MHP has no procedures for ensuring access ies out of county; procedures not being followed | | | 13. | Does the MHP require out-of-plan providers to | a Doviou M | JD procedures for delivering convices to cut of plan | | | | coordinate with the MHP with respect to payment
and to ensure that cost to the beneficiary is no
greater than it would be if the services were
furnished within the Plan? | children in
the MHP o | HP procedures for delivering services to out-of-plan foster care and adoption assistance programs when loes not have a contract provider available. | | | | Title 42, 438.206(b)(5); <u>CCR</u> , Title 9, Section 1830.220; Contract, Attachment 3, Section 7 | | E: MHP procedures don't ensure that the out-of-plan at Medi-Cal payment from the MHP is payment is full | | |--| ### **BENEFICIARY PROTECTION** #### **INCOMPLIANCE** N #### CRITERIA Y # INSTRUCTIONS TO REVIEWERS COMMENTS | | ONTENIA | • | 14 | OOMMENTO . | |--------------|---|--|--------------------|---| | 1. | Are there notices posted explaining grievance and appeal process procedures in locations at all MHP provider sites sufficient to ensure that the information is readily available to both beneficiaries and provider staff? | | | NOTE: Visit some organizational provider site(s) to verify. Review evidence that MHP has informed its providers about this requirement. Review contract language and ask the MHP if posted at all sites –hospital/non-hospital; network/SD-MC; in-county/out of county. Must meet current requirements, e.g., complaint and two levels of grievance have been removed. | | <u>CCR</u> , | Title 9, Chapter 11, Section 1850.205(c)(1)(B) | | | <u>COMPLIANCE</u> : Posted notices not in all provider sites visited; otice(s) does not contain current requirements | | | | post | .cu ii | otioe(a) does not contain current requirements | | 2. | Are grievance and appeal forms and self-
addressed envelopes available for beneficiaries
to pick up at all MHP provider sites without
having to make a verbal or written request? | | | NOTE: Visit some organizational provider site(s) to verify. Review evidence that MHP has informed its providers about this requirement. Review contract language and ask if grievance forms and self-addressed envelopes are available at all sites – hospital/non-hospital; network/SD-MC; in-county/out-of-county. | | CCR, | Title 9, Chapter 11, Section 1850.205(c)(1)(C) | OUT OF COMPLIANCE: Grievance forms and self-addressed envelopes are not available in all provider sites visited without the need to made a verbal or written request | | | | | | | | | | 3. | Does the MHP have a process in place to protect confidentiality of beneficiary grievances and appeals? | | | <u>NOTE</u> : Process may be the same as process for protection of all other confidential information if beneficiary grievances and appeals are specifically addressed. | | | Title 9, Chapter 11, Section
1850.205(c)(6);
re & Institutions Code Section 5328 | | r OF
wed | COMPLIANCE : No process in place; evidence process not being | | | | | | | | 4. | Does the MHP have processes in place for grievances and appeals, including expedited appeals that meet federal and state regulations and the MHP Contract requirements? | | | Review processes. | | Section | Title 42, Section 438.402(a); <u>CCR</u> , Title 9, Chapter 11, ons 1850.205(a); MHP Contract, Exhibit A, Attachment ction C | OUT OF COMPLIANCE: MHP does not have such processes in place; evidence process not being followed | | · · · · · · · · · · · · · · · · · · · | # **BENEFICIARY PROTECTION** #### INCOMPLIANCE #### INSTRUCTIONS TO REVIEWERS **COMMENTS** **CRITERIA** Y N | 5. | Does the MHP's grievance and appeal processes include the following: | Review P&Ps.How does beneficiary learn of a-f? | |--------------|---|---| | 5a. | Allow a beneficiary to authorize another person to act on his/her behalf? | Tiow does belieficiary learn of a-1: | | 5b. { | Allow a beneficiary to select a provider as his/her representative in the appeal process? | This applies only to appeal process. | | 5c. | Upon request, identify a staff person or other individual to assist the beneficiary with the grievance and appeal processes upon request? | | | 5d. | Not subject a beneficiary to discrimination or any other penalty for filing a grievance or appeal? | How is this accomplished? | | 5e. | Upon request, identify a staff person or other individual to provide information regarding the status of a beneficiary's grievance or appeal? | | | 5f. | Allow a beneficiary or designee to file a grievance or appeal orally? | NOTE: An oral appeal must be followed-up with a written, signed appeal. • Have MHP describe process. | | 11, S | Title 42, Section 438.402(b)(3); <u>CCR</u> , Title 9, Chapter ections 1850.205(c), (d) and (e); MHP Contract, Exhibit eachment 2, Section C |
IT OF COMPLIANCE: MHP does not have processes in place for a-f; dence processes not being followed | | | | | | 6. | Does the MHP's appeals' process also include the following: | Review process.How does the MHP ensure a-d? | | 6a. | Allows a beneficiary to file an appeal orally and treats the oral appeal as an appeal to establish the earliest possible filing date? | | | 6b. | Ensures the beneficiary has a reasonable opportunity to present evidence, and allegations of fact or law, in person as well as in writing? | NOTE: The MHP must inform the beneficiary of the limited time available for this in the case of expedited resolution. | # **BENEFICIARY PROTECTION** INCOMPLIANCE # INSTRUCTIONS TO REVIEWERS | | CRITERIA | Y | N | COMMENTS | |--|---|------|------|--| | 6c. | Ensures the beneficiary and his or her representative opportunity, before and during the appeals process, to examine the beneficiary's case file, including medical records, and any other documents and records considered during the appeals process? | | | | | | Title 42, Section 438.406(b)(1-4); MHP Contract, it A, Attachment 2, Section C | | | COMPLIANCE: Appeals' process does not ensure a-c; evidence not being followed | | | | | | | | 7. | Regarding notice to the QIC and subsequent action: | | | | | 7a. | Does the MHP have procedures by which issues identified as a result of the grievance or appeal processes are transmitted to the MHP's QIC, the MHP's administration or another appropriate body within the MHP's organization? | | | Review procedures. | | 7b. | When applicable, has there been subsequent implementation of needed system changes? | | | | | CCR, Title 9, Chapter 11, Sections 1850.205(c)(7); MHP
Contract, Exhibit A, Attachment 2, Section C | | proc | edur | COMPLIANCE: MHP does not have procedures in place; evidence es not being followed; when applicable, implementation of needed hanges not taking place | | 8. | Doos the MHP maintain a griovance and annual | | | Varify information is present for each arisy and a result | | О. | Does the MHP maintain a grievance and appeal log(s) that contains, at least, the following entries: | | | Verify information is present for each grievance and appeal. | | 8a. | The name/identifier of the beneficiary? | | | | | 8b. | The date of receipt of the grievance/appeal? | | | | | 8c. | The nature of the problem? | | | | | | Title 9, Chapter 11, Sections 1850.205(e)(6)(A)1.,2.,3;
Contract, Exhibit A, Attachment 2, Section C | | | COMPLIANCE : NFP; log(s) does not contain this information on all es and appeals | 23 ### **BENEFICIARY PROTECTION** INCOMPLIANCE **CRITERIA** Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | | OITH EITH | • | ••• | O IIIII EI III | |-------|---|---|-----|--| | 9. | Does the MHP acknowledge the receipt of each grievance and appeal to the beneficiary in writing? | | | Have the MHP describe the process for notifying the beneficiary. | | |
Title 42, Section 438.406(a)(2); MHP Contract, Exhibit
achment 2, Section C | | | COMPLIANCE: MHP not acknowledging the receipt of each e and appeal in writing | | 10. | Does the MHP ensure that the staff that make decisions on grievances and appeals were not involved in any previous level of review or decision-making? | | | How does the MHP ensure this? | | | CFR, Title 42, Section 438.406(a)(3); MHP Contract, Exhibit A, Attachment 2, Section C | | | COMPLIANCE: MHP using staff previously involved in decision- | | 11. | Does the MHP ensure that the staff who have the appropriate clinical expertise in treating the beneficiary's condition or disease make decisions in the following situations: 1) Appeals based on lack of medical necessity, 2) grievances regarding denial of expedited resolution of an appeal, and 3) grievances/appeals that involve clinical issues? | | | NOTE: "Appropriate clinical expertise" is determined by the MHP and scope of practice. Review P&Ps. | | 1830. | | | | COMPLIANCE: When required, MHP not utilizing staff with ate clinical expertise | | SECTION (| |-----------| |-----------| ### **BENEFICIARY PROTECTION** #### INCOMPLIANCE ### Y N #### INSTRUCTIONS TO REVIEWERS **COMMENTS** | | CRITERIA | Υ | N | COMMENTS | | |----------------------------|---|---|-------|---|--| | 12. | Is the MHP resolving grievances within State established timeframes? | | | NOTE: Timeframe is within 60 calendar days, but may be extended for up to 14 calendar days if requested by beneficiary and when the delay is for additional information and in beneficiary's best interest. NOTE: Unless the extension was requested by beneficiary, the MHP must provide the reason for the extension in writing to the beneficiary. Review decisions. | | | | Title 42, Section 438.408(b)(1); MHP Contract, Exhibit achment 2, Section C | time | fram | COMPLIANCE: MHP not resolving grievances within established nes; when applicable, not providing beneficiary with reason for | | | | | exte | nsio | n in writing | | | 13. | Is the MHP resolving appeals within State established timeframes? | | | NOTE: Timeframe is within 45 calendar days, but may be extended for up to 14 calendar days if requested by beneficiary and when the delay is for additional information and in beneficiary's best interest. NOTE: Unless the extension was requested by beneficiary, the MHP must provide the reason for the extension in writing to the beneficiary. Review decisions. | | | | Title 42, Section 438.408(b)(2); MHP Contract, Exhibit achment 2, Section C | OUT OF COMPLIANCE: MHP not resolving appeals within established timeframes; when applicable, not providing beneficiary with reason for extension in writing | | | | | | | | | | | | 14. | Is the MHP resolving expedited appeals within State established timeframes? | | | NOTE: Timeframe is within 3 working days, but may be extended for up to 14 calendar days if requested by beneficiary and when the delay is for additional information and in beneficiary's best interest. NOTE: Unless the extension was requested by beneficiary, the MHP must provide the reason for the extension in writing to the beneficiary. Review
decisions. | | | A, Attachment 2, Section C | | esta | blish | COMPLIANCE: MHP not resolving expedited appeals within ned timeframes; when applicable, not providing beneficiary with or extension in writing | | # **BENEFICIARY PROTECTION** #### INCOMPLIANCE #### **CRITERIA** Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | | CRITERIA | ı | IN | COMINIENTS | |--|--|---|------------|--| | 15. | Is the MHP notifying beneficiaries, or their representatives, of the grievance or appeal disposition within state specified timeframes and is this being documented? | | | NOTE: Unless extension was requested, timeframes are no later than 60 calendar days for grievances; 45 calendar days for appeals; and three working days for expedited appeals. How are beneficiaries/representatives notified? Review grievance and appeal records. | | Section | Title 42, Section 438.408(d); <u>CCR</u> , Title 9, Chapter 11, on 1850.205(e)(6)(D); MHP Contract, Exhibit A, on the contract of th | | | COMPLIANCE: MHP not notifying the beneficiary of the grievance I disposition within required timeframes | | 16. | Does the written notice of the appeal resolution include the following: | | | NOTE: "Notice" is notice of disposition to beneficiaries or their representatives. | | 16a. | The results of the resolution process and the date it was completed? | | | | | 16b. | For appeals not resolved entirely in favor of the beneficiaries, the right to request a State fair hearing and how to do so? | | | | | <u>CFR</u> , Title 42, Sections 438.408(e)(1) and (2) (as modified by the waiver renewal request of August, 2002 and CMS letter dated August 22, 2003); MHP Contract, Exhibit A, Attachment 2, Section C | | | Г О | COMPLIANCE: The written notice does not include requirements | # **BENEFICIARY PROTECTION** INCOMPLIANCE **CRITERIA** Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | | CRITERIA | T | N | COMINENTS | | | |---|---|---|--|--|--|--| | 17. | Is the MHP notifying those providers cited by the beneficiary or otherwise involved in the grievance or appeal of the final disposition of the beneficiary's grievance or appeal? | | | NOTE: Notification need not be in writing. • How are providers notified? | | | | | Title 9, Chapter 11, Section 1850.205(e)(6)(E); MHP act, Exhibit A, Attachment 2, Section C | | | COMPLIANCE : MHP not notifying the provider of the grievance or sposition | | | | | | | | | | | | 18. | For expedited appeals, is the MHP making reasonable efforts to provide oral notice? | | | Review appeal records. Ask for description of notice per P&Ps. | | | | <u>CFR</u> , Title 42, Section 438.408(d)(2); MHP Contract, Exhibit A, Attachment 2, Section C | | | OUT OF COMPLIANCE: MHP is not making reasonable efforts to provide oral notice | | | | | | | | | | | | | 19. | Does the MHP ensure benefits are continued while an appeal or state fair hearing is pending? | | | NOTE: Beneficiaries must have met Aid Paid Pending criteria per CCR, Title 22, Section 51014.2 (i.e., made a request for an appeal within 10 days of the date the NOA was mailed or given to the beneficiary—or, if the effective date of the change is more than 10 days from the NOA date, before the effective date of the change.) | | | | CFR, Title 42, Section 438.420 (as modified by the waiver renewal request of August, 2002 and CMS letter dated August 22, 2003); CCR, Title 9, 1850.215; CCR, Title 22, Section 51014.2 | | | | COMPLIANCE: When Aid Paid Pending criteria have been met, continuing specialty mental health services as required | | | #### **SECTION D** #### FUNDING, REPORTING, AND CONTRACTING REQUIREMENTS IN COMPLIANCE Y N INSTRUCTIONS TO REVIEWERS COMMENTS #### MAINTENANCE OF EFFORT (MOE) 1. Regarding the MOE requirements, is the county in compliance with either 1a or 1b: **CRITERIA** - 1a. Is the county depositing its local matching funds per the schedule developed by the DMH? - 1b. If the county elects not to apply MOE funds, is the county in compliance with Section 17608.5(c) that prohibits the county from using the loss of these funds for realignment purposes? - Interview fiscal officer. - See MOE dollar amount schedule—last published: FY'96-97. - Obtain from county the quarterly county submission reports to the State Controller's Office for FY 04-05. W&IC Sections 5614(b)(1), 17608.05(a)&(b)&(c), and 17609.05; DMH Policy Letter No. 97-05 **OUT OF COMPLIANCE**: County is not depositing its local matching funds per schedule; county is not in compliance with Section 17608.05(c) #### FUNDING OF CHILDREN'S SERVICES - 2. Is the county in compliance with either 2a or 2b: - 2a. The requirement to maintain its funding for children's services at a level equal to or more than the proportion expended for children's services in FY'83-84? - 2b. The requirement to document the determination in a noticed public hearing that the need for new or expanded services to persons under 18 has significantly decreased? - Interview fiscal officer. - Obtain verification from county. NOTE: Public hearing is the Board of Supervisors meeting. • If proportion has decreased, review documentation from public hearing. **OUT OF COMPLIANCE:** County does not maintain funding for children's services per requirement; the county does not have documentation from noticed public hearing W&IC Sections 5704.5(b) and 5614(b)(3) | | IN | COM | PLIAN | ICE INSTRUCTIONS TO REVIEWERS | |--|---|------|-------|---| | | CRITERIA | Υ | N | COMMENTS | | 3. | Is the county in compliance with either 3a or 3b: | | | Interview fiscal officer.Obtain verification from county. | | 3a. | The requirement to allocate for services to persons under 18 years of age 50% of any new funding received for new or expanded mental health programs until the amount expended for mental health services to persons under age 18 equals 25% of the county's gross budget for mental health or equals the percentage of persons under 18 in the total county population, whichever is less? | | | | | 3b. | The
requirement to document the determination in a noticed public hearing that the need for new or expanded services to persons under 18 does not exist or is less than the needs of specified groups of adults? | | | NOTE: Public hearing is the Board of Supervisors meeting. If proportion has decreased, review documentation from public hearing. | | W&IC Sections 5704.6(a)&(c) and 5614(b)(3) | | serv | /ices | COMPLIANCE: County does not allocate funding for children's per requirement; the county does not have documentation from ublic hearing | | REP | ORTING REQUIREMENTS | | | | | 4. | Has the MHP reported the unexpended balance remaining from the previous year's allocation? | | | NOTE: Due December 31 st to the County Financial Program Support Unit. NOTE: Coordinator to obtain information directly from County Financial Program Support Unit. NOTE: Refers to Managed Care funds covered under sections 1810.330 and 1810.335. | | <u>CCR</u> ,
5614(| Title 9, Chapter 11, Section 1810.375(d); W&IC Section (b)(4) | fund | | COMPLIANCE: County not submitting the amount of unexpended December 31 st of the following year even if submitted by the time of | the review 29 ### SECTION D FUNDING, REPORTING, AND CONTRACTING REQUIREMENTS | | IN COMP | PLIAN | CE INSTRUCTIONS TO REVIEWERS | |---|---------|-------|--| | CRITERIA | Υ | N | COMMENTS | | 5. Regarding hospital contracts, does the MHP hone of the following in place for each disproportionate share and traditional hospital meets selection criteria: | | | NOTE: DMH staff to obtain approved request(s) for exemption directly from Medi-Cal Policy and Support Unit. Review DMH Information Notice to determine list of hospitals requiring a contract for current FY. | | A signed contract for the current fiscal year | r? | | Review contract(s) to document all are in place. | | A DMH approved request for exemption? | | | NOTE: New exemption required each year. | | A letter from the hospital(s) stating its desir
not contract with the MHP? | re to | | NOTE: Hospitals can refuse to contract with the MHP. NOTE: MHP should provide letter from the hospital stating its desire to not contract with the MHP. | | | | | NOTE: New letter required each year unless provider has informed MHP otherwise. NOTE: If hospital(s) refuses to contract with the MHP, see documentation of such refusal. | | A Letter from the MHP declaring that the hospital(s) does not want to contract? | | | NOTE: If hospital refuses to write such a letter, MHP may make such a declaration in writing. NOTE: New letter required each year unless provider has informed MHP otherwise. | | <u>CCR</u> , Title 9, Chapter 11, Sections 1810.430(a)&(b) and (c)(1)(A)(B)&(C) | | | COMPLIANCE: MHP not contracting with listed hospitals and no exemption(s) or documentation of a refusal(s) to contract is in | place #### **SECTION D** FUNDING, REPORTING, AND CONTRACTING REQUIREMENTS IN COMPLIANCE INSTRUCTIONS TO REVIEWERS **CRITERIA** Υ Ν **COMMENTS** NOTE: Due October 1st to Medi-Cal Policy and Support Unit. Has the MHP submitted a list of all hospitals with 6. which the MHP has current contracts? NOTE: Coordinator to obtain information directly from responsible DMH unit. CCR, Title 9, Chapter 11, Sections 1810.375 (b) and **OUT OF COMPLIANCE:** List of hospitals not submitted by October 1st 5614(b)(4) Has the MHP submitted Fee for Services/Medi-NOTE: Due June 1st to Medi-Cal Policy and Support Unit. 7. Cal contract hospital rates annually as required? NOTE: N/A if not a host county. NOTE: Coordinator to obtain information directly from responsible DMH unit. CCR, Title 9, Chapter 11, Sections 1810.375(c) and W&IC **OUT OF COMPLIANCE:** Hospital rates not submitted by June 1st of each Section 5614(b)(4) vear 8. Regarding Research and Performance Outcomes: NOTE: Check with responsible Research and Performance Outcome Development Unit for due date. NOTE: Coordinator to obtain information directly from responsible DMH unit. 8a. Is the county reporting adult performance outcome system data as required? 8b. Is the county reporting children performance outcome system data as required? W&IC Sections 5614(b)(7) and 5610(a); County Performance Contract; MHP Contract, Exhibit A, Attachment 3, Section 12 9. As requested, has the county completed the Mental Health Board/ Commission survey and the DMH as requested 31 provided the results to the DMH? W&IC Section 5604 05-06_Encl_3.doc **OUT OF COMPLIANCE:** County not providing the results of the survey to #### SECTION D FUNDING, REPORTING, AND CONTRACTING REQUIREMENTS IN COMPLIANCE INSTRUCTIONS TO REVIEWERS Υ Ν **CRITERIA** COMMENTS Regarding Program Integrity Requirements, does NOTE: Review County/MHP policies and procedures. 10. the MHP have the following in place: Does not apply to contractors. A compliance plan? 10a. Written policies, procedures and standards of 10b. conduct that articulate the organization's commitment to comply with all applicable Federal and State standards? 10c. The designation of a compliance officer and a compliance committee that are accountable to senior management? Effective training and education for the 10d. compliance officer? 10e. Effective lines of communication between the compliance officer and the organization's employees? Enforcement of the standards through well-10f. publicized disciplinary guidelines? 10g. Provision for internal monitoring? Provision for prompt response to detected 10h. offenses, and for development of corrective action initiatives relating to the MHP's contract? **OUT OF COMPLIANCE:** County/MHP does not have policies and CFR, Title 42, Section 438.608 procedures on each of the required elements #### TARGET POPULATIONS AND ARRAY OF SERVICES SECTION E #### **IN COMPLIANCE** #### Υ Ν #### **INSTRUCTIONS TO REVIEWERS** COMMENTS | | CRITERIA | Υ | N | COMMENTS | | | |--|--|-----|--|---|--|--| | 1. | To the extent resources are available, is the county providing services to the target population in every geographic area? | | | NOTE: Check with appropriate DMH unit to determine whether or not county has been previously found to be out of compliance. | | | | W&IC | Sections 5600.35 and 5614(b)(5). | the | coun | COMPLIANCE: To the extent resources are available, evidence ty is not providing services to the target population in every | | | | | | geo | graph | nic area | | | | 2. | To the extent resources are available, is the county organized to provide an array of treatment options? | | | NOTE: Check with appropriate DMH unit to determine whether or not county has been previously found to be out of compliance. NOTE: Options may include: Pre-crisis and crisis services Comprehensive evaluation and assessment Individual Service Plan Medication education and management Case management Additional services Rehabilitation and support services Vocational rehabilitation Residential services Services for homeless persons Group services | | | | W&IC Sections 5600.4(a-k) and 5614(b)(5) | | | OUT OF COMPLIANCE: To the extent resources are available, the county is not organized to provide an array of treatment options | | | | IN COMPLIANCE CRITERIA Y N INSTRUCTIONS TO REVIEWERS COMMENTS ### MUST MEET BOTH A & B BELOW) #### A. CERTIFIED CLASS | Α. | CERTIFIED CLASS | | | |-----|--|---------------|---| | 1. | Is the child/youth a member of the certified classes who meets one of the following: | | NOTE: This documentation need not be in the chart. | | 1a. | Child/youth is placed in a group home facility of RCL 12 or above and/or locked treatment facility for the treatment of mental health needs? or | | | | 1b. | Child/Youth is being considered by the county for placement in a facility described in 1a? or | | NOTE: "Being considered" is defined by the county.Ask MHP how "being considered" is defined. | | 1c. | Child/Youth has undergone, at least, one emergency psychiatric hospitalization related to his/her current presenting disability within the preceding 24 months? or | | | | 1d. | Child/Youth previously received TBS while a member of the certified class? | | Review prior TBS notification or other documentation. | | DMH | Letter No. 99-03, pages 3-4 | F OF 0 | COMPLIANCE: Beneficiary is not a member of the certified class -d | IN COMPLIANCE Y N CRITERIA | B. | NEED FOR THIS LEVEL OF SERVICES | | | | |-----
--|-----------------|-----|--| | 2. | Is there documentation that the child/youth needs TBS for the following reasons (must meet both 2a & 2b): | | | | | 2a. | It is highly likely in the clinical judgment of the mental health provider that without additional short term support of TBS: | | | NOTE: Although the child/youth may be stable in the current placement, TBS is appropriate if a change in the behavior or symptoms is expected and TBS is needed to stabilize the child in the new environment. | | | The child/youth will need to be placed in a higher level of residential care, including acute care, because of changes in the child/youth's behaviors or symptoms that places a risk of removal from the home or residential placement? or | | | Look for documentation in the chart that a change in the behavior or symptoms is expected or causing the placement to be in jeopardy. | | | The child/youth needs this additional support to transition to a lower level of residential placement or return to the natural home? | | | | | 2b. | The child/youth is receiving other specialty mental health services? | | | | | DMH | Letter No. 99-03, page 4 | OU ⁻ | ГОБ | COMPLIANCE: Beneficiary does not meet both a-b criteria | IN COMPLIANCE CRITERIA Y N | C. 3. | Is there documented evidence that services are provided under the direction of a licensed practitioner of the healing arts (LPHA)? | IZATI | NOTE: See DMH Letter No. 01-02 for ways direction may be provided. LPHA includes: Physicians, licensed/waivered psychologists, licensed/registered/waivered social workers, licensed/registered/waivered Marriage and Family Therapists, and RNs. Look for the signature or other documents that may satisfy this requirement. | | |-------|--|---|---|--| | DMH | Letter No. 99-03, page 5 | OUT
direc | T OF COMPLIANCE: Services are not being provided under the ction of an LPHA | | | 4. | Is the plan for TBS a component of the overall treatment/client plan? | | Review treatment/client plan. If the overall treatment plan has been developed by another entity outside of the MHP's specialty mental health service provider network (i.e. private insurance provider) review evidence that the MHP is coordinating care or attempting to coordinate care with that provider as provided by the MHP. Such evidence might include a description, written or verbal, of the coordination contacts. | | | DMH | Letter No. 99-03, page 6 | OUT OF COMPLIANCE: The plan for TBS is not a component of the overall treatment/client plan or, if the required specialty mental health services are provided by an entity other than the MHP, there is no evidence that the MHP is coordinating care or attempting to coordinate care with an entity outside of the MHP's specialty mental health service provider network (i.e. private insurance provider) who has responsibility for the overall treatment plan | | | ### SECTION F ### THERAPEUTIC BEHAVIORAL SERVICES IN COMPLIANCE CRITERIA Y N | 5. | Does the plan for TBS contain the following (must contain 5a-e): | | NOTE: Focus on presence of elements a-e. Review plan for TBS. | |-----|--|--|---| | 5a. | Specific target behaviors or symptoms that are jeopardizing the current place of residence or presenting a barrier to transitions, e.g., temper tantrums, property destruction, assaultive behavior in school? | | Treview plain for 156. | | 5b. | Specific interventions to resolve behaviors or symptoms, such as anger management techniques? | | | | 5c. | Specific outcome measures that can be used to demonstrate that the frequency of targeted behaviors has declined and has been replaced by adaptive behaviors? | | | | 5d. | A transition plan from the inception of TBS to decrease or discontinue TBS when these services are no longer needed or when the need to continue TBS appears to have reached a plateau in benefit effectiveness? | | Review the plan for TBS for evidence in the initial treatment plan of a timeline for reviewing the partial or complete attainment of behavioral benchmarks. | | 5e. | The manner for assisting parents/caregivers with skills and strategies to provide continuity of care when the service is discontinued? | | Review the plan for TBS for evidence in the initial treatment plan that describes how parents/caregivers will be assisted with skills and strategies to provide continuity of care when the service is discontinued or a timeline for developing how parents/caregivers will be assisted. | | | | | <u>NOTE</u>: When the beneficiary receiving TBS is not a minor
(age 18 through age 20), the transition plan would involve
parents/caregivers or other significant support persons in the
beneficiary's life only with appropriate consent from the
beneficiary. | | DMH | Letter No. 99-03, page 6 | | COMPLIANCE: No plan for TBS; plan for TBS does not contain conents a-e | IN COMPLIANCE CRITERIA Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | 6.
6a. | Is there documented evidence that TBS is discontinued when: The identified behavioral benchmarks have been reached in the clinical judgment of the MHP's | NOTE: Consider the Interim Order in Emily Q. v. Bontá filed January 29, 2004, Section II.A: "The Judgment provides that TBS is a short-term service. However, there is no specific time limit on the duration of TBS the decision to provide TBS and the length of time that TBS may continue is determined by the provider's clinical judgment regarding the needs of the child and medical necessity of TBS Accordingly, the Court clarifies that TBS may be continued even after a favorable outcome is achieved when the provider determines that TBS is still medically necessary For example, TBS may be continued when a child has met the behavioral goals in his or her TBS plan, but the provider determines that continuation of TBS is still necessary to stabilize the child's behavior and to reduce the risk of regression." • Check progress notes, the TBS plan or other documentation. | |-----------|--|---| | 6b. | Progress towards the behavioral benchmarks is not being achieved and is not reasonably expected to be achieved in the clinical judgment of the MHP's provider? | | | | etter No. 99-03, pages 5 & 6, and the Interim Order in
D. v. Bontá filed January 29, 2004 | OUT OF COMPLIANCE: TBS is not discontinued when 7a or 7b applies, considering the Interim Order | | 7. | Is there documented evidence that TBS is adjusted or decreased when indicated based on the clinical judgment of the MHP's provider? | Check progress notes, the TBS plan or other documentation. | | DMH L | etter No. 99-03, pages 5 & 6 | OUT OF COMPLIANCE: TBS is not decreased or adjusted when indicated based on the clinical judgment of the MHP's provider | IN COMPLIANCE CRITERIA Y N | D. | PROGRESS NOTES | | | | |-------|---|--------------------|-----------------
---| | 8. | Do progress notes document the following (must meet a-c): | | | NOTE: A note is required for each time period the provider spends with the child. | | 8a. | The date/time period TBS was provided? | | | NOTE: The time of services may be a progress note by contact/shift. | | 8b. | A signature (or electronic equivalent) of the staff providing the service with job title, and, if applicable, license or professional degree? | | | | | 8c. | Writing that is legible? | | | | | | Title 9, Chapter 11, Section 1810.440(c); DMH Letter
9-03, pages 6-7; MHP Contract with DMH, Attachment C | <u>о</u> и-
а-с | T OF | COMPLIANCE : Progress notes for TBS are not in compliance with | | E. | SERVICE ACTIVITY | | | | | 9. | Is there documented evidence that the TBS plan and/or progress notes are focused on resolution of target behaviors or symptoms which: | | | Review TBS plan and progress notes. | | 9a. | Jeopardize the existing placement? or | | | | | 9b. | Are a barrier to transitioning to a lower level of residential care and completion of specific treatment goals? | | | | | DMH I | Letter No. 99-03, page 5. | are
jeop | not fo
ardiz | COMPLIANCE: Evidence that the TBS plan and/or progress notes ocused on resolution of target behaviors and symptoms which be existing placements or which are a barrier to transitioning to a sel of care. | #### **SECTION G** #### INTERFACE WITH PHYSICAL HEALTH CARE IN COMPLIANCE **CRITERIA** Y N ## INSTRUCTIONS TO REVIEWERS COMMENTS #### RE: RELATIONSHIP WITH MEDI-CAL MANAGED CARE PLANS Regarding MOUs with Medi-Cal Managed Care NOTE: No MOU(s) in place is OK if MHP is making good faith 1. Plans, the MHP must be in compliance with either effort. 1a or 1b: NOTE: An MOU is required only when an MCMCP serves 2,000 or more beneficiaries. Are MOUs in place with all Medi-Cal Managed 1a. Does this county have Medi-Cal Managed Care Plans? Care Plans? If not, is there evidence that the MHP is making 1b. If yes, how many and what are the names of the MCMCPs? good faith efforts to enter into such agreements? CFR, Title 42, Section 438.208(b); CCR, Title 9, Chapter 11, **OUT OF COMPLIANCE:** MOU(s) not in place because MHP not making Sections 1810.370 (a),(b)&(c); MHP Contract, Exhibit A, good faith effort Attachment 1. Section I Regarding MOUs with Medi-Cal Managed Care 2. Is the MHP following its IP? Plans, does each MOU address the following Go through the MOUs and find reference to a-f. items: Review evidence of activities. If draft MOU, is this a working draft? When possible, verify process for a-f. MHP's process for providing referrals to the Medi-2a. Cal Managed Care Plan? MHP's process for receiving referrals from the 2b. Medi-Cal Managed Care Plan? 2c. MHP's process for providing clinical consultation and training, including consultation and training on medications to beneficiary provider(s) in the Medi-Cal Managed Care Plan? ### SECTION G ### **INTERFACE WITH PHYSICAL HEALTH CARE** IN COMPLIANCE INSTRUCTIONS TO REVIEWERS | | CRITERIA | Y | N | COMMENTS | |---------------------|--|------|-------|---| | 2d. | MHP's procedures for the exchange of medical records information that maintain confidentiality in accordance with applicable state and federal laws and regulations? | | | | | 2e. | MHP's procedures for providing beneficiaries with the following services when these services are covered by the Medi-Cal managed care plan: 1) Prescription drugs and laboratory services? | | | | | | 2) Emergency room facility and related services, home health care, non-emergency medical transportation, and physical health care while in a psychiatric inpatient hospital, including the history and physical required upon admission? | | | | | | Direct transfers between psychiatric inpatient hospital services and inpatient hospital services required to address a beneficiary's medical problems? | | | | | 2f. | MHP's process for resolving disputes between the MHP and the Medi-Cal managed care plan that includes a means for beneficiaries to receive medically necessary services while the dispute is being resolved? | | | | | $\overline{(4)(A)}$ | Title 9,Chapter 11, Sections 1810.370(a)(1),(2),&(3), 0(B)&(C), and,(5); W&IC 5328,CMS Waiver Requirement; Contract, Exhibit A, Attachment 1, on I | evic | lence | COMPLIANCE: MOU(s) do not contain items a-f and there is that the MHP is not making a good faith effort to include the tems | #### **INTERFACE WITH PHYSICAL HEALTH CARE** IN COMPLIANCE **CRITERIA** Y N INSTRUCTIONS TO REVIEWERS COMMENTS # RE: RELATIONSHIP WITH PHYSICAL HEALTH CARE PROVIDERS WHO DO NOT BELONG TO A MEDI-CAL MANAGED CARE PLAN | 3. | Regarding coordination with: A. Primary Care Providers (PCPs) when no Medical Managed Care Plans are present B. PCPs who do not belong to a Medi-Cal Managed Care Plan C. Federally Qualified Health Centers, Indian Health Centers, or Rural Health Centers are the following conditions being met: | | | Have the MI | following its IP? HP describe the processes in place for a-c. ble, verify processes in practice for a-c. | |------|--|-----|--------|-------------|--| | 3a. | A process is in place for the MHP to provide clinical consultation and training, including consultation and training on medications? | | | | | | 3b. | A process is in place for the exchange of medical records information that maintains confidentiality in accordance with applicable state and federal laws and regulations? | | | | | | CCR, | Title 9, Chapter 11, Sections 1810.415(a),(b)&(c) | OUT | Γ OF C | OMPLIANCE: | There are no processes in place for a-b. | ### **PROVIDER RELATIONS** **CRITERIA** IN COMPLIANCE Y N | | • | - | | | | | |-----------|---|--|---|--|--|--| | 1.
1a. | Regarding provider satisfaction: Is the MHP in compliance with the requirement to gather information, at least every two years, from providers regarding their satisfaction with the utilization management program? | | NOTE: Applicable only if an authorization unit is used to authorize services. Has the MHP gathered provider satisfaction information within the past two years? Information must be gathered from a sample of all provider types subject to authorization, e.g., hospitals, day treatment, TBS. | | | | | 1b. | Upon gathering the provider satisfaction information, does the MHP use the information to address identified items of dissatisfaction? | | Has the MHP used this information to address identified items of dissatisfaction? | | | | | | Title 9, Chapter 11, Section 1810.315; MHP Contract,
t A, Attachment 1, Appendix B | infor | TOF COMPLIANCE: MHP has made no attempt to gather or use this rmation to address identified items of dissatisfaction; not surveying all viders subject to authorization | | | | | 2. | Doos the MHP have an engoing manitoring | | NOTE: Monitoring of individual, group, and organizational | | | | | | Does the MHP have an ongoing monitoring system in place that ensures all contracted individual, group, and organizational providers utilized by the MHP are in compliance with the documentation standards requirements contained in the MHP Contract with the DMH? | | providers contract providers may be by way of the contract/written agreements with these providers. Ask the MHP how it monitors the individual and group providers to ensure documentation standards are being met. Review some of the monitoring documentation. | | | | | | Title 9, Chapter 11, Sections 1810.110(a) and 1840.112;
Contract, Exhibit A, Attachment 3, Section 11 | | TOF COMPLIANCE : MHP does not have a monitoring system in place; documentation of monitoring activities | | | | | 3. | Does the MHP have an ongoing monitoring system in place that ensures contracted organizational providers are certified and recertified per conditions of the MHP Contract with the DMH? | | Ask the MHP how it monitors the contract organizational providers to ensure onsite certifications and recertifications are completed per MHP Contract requirements. Check dates on a sample of re/certifications to determine compliance. | | | | | | Title 9, Chapter 11, Section 1810.435; MHP Contract, t A, Attachment 1, Section K | OUT OF COMPLIANCE: MHP does not have a monitoring
system in place; MHP not following re/certification requirements of the contract | | | | | ### **PROVIDER RELATIONS** **IN COMPLIANCE** INSTRUCTIONS TO REVIEWERS COMMENTS #### **CRITERIA** Y N | 4. | Does the MHP have the following processes in | | NOTE: This process applies to all services requiring | | | | | |-------|--|----------|---|--|--|--|--| | | place: | | authorization whether services are provided by hospitals or by | | | | | | | | | non-hospital individual, group, and organizational providers. | | | | | | 4a. | A process that informs its providers on the MHP's | For | | | | | | | | criteria related to authorization of payment | surve | | | | | | | | requests? | only | | | | | | | 4b. | A process that offers training to its providers on | For | | | | | | | | the MHP's criteria related to authorization of | surve | | | | | | | | payment requests? | only | | | | | | | 4c. | A process that works collaboratively with its | For | | | | | | | | providers to reduce the number of payment | surve | | | | | | | | authorization denials? | only | | | | | | | None- | Survey only | OUT | OUT OF COMPLIANCE: N/A | | | | | | | | | | | | | | | 5. | Does the MHP maintain and monitor a network of | | NOTE: "Network" includes all providers (organizational, group, | | | | | | | appropriate providers that is supported by written | | and individual), including county and contract providers. | | | | | | | agreements that consider the following: | | NOTE: Written agreement means MHP written contracts with its | | | | | | | | | individual, group, and organizational providers. | | | | | | | | | | | | | | | | | | Look for MHP analysis of factors a-e. | | | | | | | | | Are changes being made based on analysis? | | | | | | 5a. | The anticipated Medi-Cal enrollment? | | | | | | | | 5b. | The expected utilization of services? | | | | | | | | 5c. | The numbers and types of providers required? | | | | | | | | 5d. | The number of network providers who are not | | | | | | | | | accepting new beneficiaries? | | | | | | | | 5e. | The geographic location of providers? | | NOTE: Distance, travel time, means of transportation ordinarily | | | | | | | | | used by beneficiaries, and physical access to those beneficiaries | | | | | | | | | with physical disabilities should be considered. | | | | | | CER |
Title 42, Section 438.206(b)(1); MHP Contract, | OUT | OF COMPLIANCE: MHP not maintaining and monitoring the network | | | | | | | it A, Attachment 1, Section B | | viders per a-e | | | | | | | · , | ייטן ייט | | | | | | ### **PROVIDER RELATIONS** IN COMPLIANCE # INSTRUCTIONS TO REVIEWERS COMMENTS #### CRITERIA #### Y N | 6. | Regarding the MHP's provider network, does the MHP ensure: | | How is the MHP monitoring and ensuring a-f? | |-----|---|--------|--| | 6a. | Providers meet State standards for timely access to care and services, taking into account the urgency of need for services? | | NOTE: State Standards: 24/7 Access to urgent and emergency services, 24/7 toll-free telephone number, MHP standards for providers as indicated in written agreements with its providers. NOTE: Sample a few provider contracts to verify contract standards are being met, e.g., timeline for first appointment. | | 6b. | Providers offer hours of operation that are no less
than the hours of operation offered to commercial
beneficiaries or comparable to Medicaid fee-for-
service, if the provider serves only Medicaid
beneficiaries? | | NOTE: This applies at the contract provider level. NOTE: There should be no language that discriminates against M/C beneficiaries, e.g., appointment times limited to specific hours of the day/week. | | 6c. | Services are available 24 hours a day, 7 days a week when medically necessary? | | NOTE: This applies to the provider network, not each individual provider. | | 6d. | Mechanisms have been established to ensure compliance? | | | | 6e. | Providers are regularly monitored to determine compliance? | | NOTE: Monitored per re/certification cycle in the MHP Contract as well as complaints and usual occurrences. NOTE: Monitoring activities could also include other forms of review, e.g., regular QI or contract oversight reviews. | | 6f. | Corrective action is taken if there is a failure to comply? | | | | | Title 42, Section 438.206(c)(1); <u>CCR</u> , Title 9, Sections 345 and 1810.405; MHP Contract, Exhibit A, Attachment tion B | OUT OI | F COMPLIANCE: MHP not monitoring its provider network per a-f | ### **PROVIDER RELATIONS** IN COMPLIANCE # INSTRUCTIONS TO REVIEWERS COMMENTS #### **CRITERIA** Y N | 7. | Regarding provider selection and retention, does the MHP have written policies and procedures for selection and retention of providers that include the following: | | | Look for P&Ps for a-d. | |---------|---|------|------|--| | 7a. | Credentialing and recredentialing requirements? | | | NOTE: When applicable, this includes monitoring for current licenses, waivers, and registrations. | | 7b. | Nondiscrimination against providers that serve high-risk populations or specialize in conditions that require costly treatment? | | | | | 7c. | The MHP does not employ or contract with providers excluded from participation in Federal health care programs under either Section 1128 or Section 1128A of the Social Security Act? | | | NOTE: Section 1128 and 1128A refer to providers who have been sanctioned by DHS and are excluded from participation in Federal health care programs for specified activities, e.g., conviction of program-related crimes, patient abuse, health care fraud, or controlled substances. NOTE: To check List of Excluded Individuals/Entities: http://www.oig.hhs.gov/fraud/exclusions/aboutexclusions.html | | 7d. | The MHP must comply with any additional requirements established by the State? | | | | | | Fitle 42, Section 438.214(a-e); MHP Contract, Exhibit A, | | | COMPLIANCE: MHP does not have written P&Ps to meet the | | Allacii | ment 1, Section K | requ | urem | ents of a-d | | 8. | If the MHP subcontracts, the MHP must ensure the following: | | | NOTE: Subcontract means provider contracts. Review contract monitoring activities. Review provider contract language. | | 8a. | Oversees and is accountable for any functions and responsibilities? | | | | ### **PROVIDER RELATIONS** **CRITERIA** IN COMPLIANCE Y N | | | _ | | | | | |--------|---|--|--|---|--|--| | 8b. | The prospective subcontractor's ability to perform the activities to be delegated? | | | | | | | 8c. | A written agreement exists that: | | | | | | | | Specifies the activities and report responsibilities delegated to the subcontractor? | | | | | | | | Provides for revoking delegation or imposing other sanctions if the subcontractor's performance is inadequate? | | | | | | | | 3. Provides monitoring of the subcontractor's performance on an ongoing basis and subjects it to formal review according to a periodic schedule established by the State, consistent with industry standards or State laws and regulations? | | | NOTE: Formal review for organizational providers per MHP Contract. NOTE: Should follow own process for individual providers per Title 9 requirements. NOTE: Monitoring activities could include chart, UR, QI reviews; but there must be some ongoing monitoring. | | | | | Provides for corrective action when deficiencies or areas for improvement are identified? | | | | | | | | Fitle 42, Section 438.230(a) and (b); MHP Contract, E, Section 7 | OUT OF COMPLIANCE: MHP does not ensure its subcontractors meet the requirements of a-c | | | | | | | | | | | | | | 9. | Does the MHP provide the information specified in CFR, Title 42, Section 438.10(g)(1) about the grievance system to all providers and subcontractors at the time they enter into a contract? | | | NOTE: Section 438.10(g)(1) refers to the beneficiary grievance system. NOTE: Grievances system includes grievances, appeals, and fair hearing procedures. | | | | | I | OUT OF COMPLIANCE: MHP is not providing the grievance system | | | | | | CFR, 7 | Fitle 42, Section 438.414 | information to
its contractors at the time of contracting | | | | | ### **QUALITY IMPROVEMENT PROGRAM** IN COMPLIANCE # INSTRUCTIONS TO REVIEWERS COMMENTS CRITERIA Y N | 1. | Does the MHP Quality Improvement (QI) program include the active participation of the following stakeholders in the ongoing planning, design, and execution of the QI program: a) Practitioners/providers? | | | Review evidence that each category is represented. Review evidence that there is active participation from each category. | |-----|---|-----------|-----|--| | | b) Beneficiaries? | | | | | | c) Family members? | | | | | | itle 9, Chapter 11,Sections 1810.440(a)(2)(A)(B)&(C); ontract with DMH, Exhibit A, Attachment 1, Appendix A. | part | | COMPLIANCE: Evidence that all stakeholders (a-c) are not actively ting in the ongoing planning, design, and execution of the QI | | 2. | Regarding the QIC: | | | | | 2a. | Is the QIC meeting as frequent as described in the QI Plan? | | | See IP for the specified frequency of the QIC meetings. | | 2b. | Are the minutes: 1) Dated? | | | Review minutes for date. | | | 2) Signed? | | | Are the minutes signed? | | | 3) Reflective of QIC decisions and actions? | | | Do the minutes reflect QIC decisions and actions? | | | itle 9, Chapter 11, Section 1810.440; MHP Contract with xhibit A, Attachment 1,Appendix A. | <u>OU</u> | ΓOF | COMPLIANCE: NFP; minutes are not dated and signed | | | | | | | | 3. | Is the QIC involved in or overseeing the following QI activities: | | | Review minutes for evidence of each activity described in a-d. | | 3a. | Recommending policy changes? | | | | ### **QUALITY IMPROVEMENT PROGRAM** **CRITERIA** IN COMPLIANCE Y N | 3b. | Reviewing and evaluating the results of QI activities? | | | | | | |--|--|---|---|--|--|--| | 3c. | Instituting needed QI actions? | | | | | | | 3d. | Ensuring follow-up of QI processes? | | | | | | | | Title 9, Chapter 11, Section 1810.440; MHP Contract MH, Exhibit A, Attachment 1, Appendix A. | | IT OF COMPLIANCE: NFP; no evidence that the QIC is involved in and erseeing activities described in a-d | | | | | 4. | Regarding the annual work plan: | | | | | | | 4 <mark>a</mark> . | Does the MHP evaluate the effectiveness of the QI program and show how QI activities have contributed to improvement in clinical care and beneficiary service? | | Review work plan. | | | | | 4b. | Does the MHP incorporate relevant cultural competent and linguistic standards in the annual QI work plan? | | | | | | | CCR, Title 9, Chapter 11, Section 1810.440; DMH Information Notice No. 02-03, Page 25; MHP Contract with DMH, Exhibit A, Attachment 1, Appendix A. | | the
clini | T OF COMPLIANCE: Work plan does not evaluate the effectiveness of QI program and show how QI activities have contributed to improvement in ical care and beneficiary service; work plan does not incorporate tural/linguistic standards | | | | | | | | | | | | | 5. | Does the work plan monitor previously identified issues, including tracking of issues over time? | | Review work plan. Have the MHP describe activities and monitoring of previously identified issues. Are issues being tracked over time? | | | | | | Title 9, Chapter 11, Section 1810.440; MHP Contract | OUT OF COMPLIANCE: NFP; no work plan; not following work plan; no | | | | | | with DMH, Exhibit A, Attachment 1,Appendix A. | | evid | evidence of monitoring or tracking activities over time | | | | #### **QUALITY IMPROVEMENT PROGRAM** persons providing services? IN COMPLIANCE ### INSTRUCTIONS TO REVIEWERS **CRITFRIA** Ν **COMMENTS** Does the work plan include goals and monitoring 6. activities and is the MHP conducting activities to meet the following work plan areas: Monitoring the service delivery capacity of the 6a. MHP as evidenced by: 1) A description of the current number, types, MHP should have baseline statistics with goals for the year. and geographic distribution of mental health services within the MHP's delivery system? 2) Goals are set for the number, type, and geographic distribution of mental health services? Monitoring the accessibility of services as 6b. evidenced by: In addition to meeting statewide standards, goals have been set and mechanisms have been established to monitor the following: Review P&P. Goals should be set for 1-4. 1) Timeliness of routine mental health Mechanisms for monitoring should be in place for 1-4. appointments? 2) Timeliness of services for urgent conditions? 3) Access to after-hours care? 4) Responsiveness of the 24/7 toll-free number? Does the MHP test-call its toll-free number? Monitoring beneficiary satisfaction as evidenced 6c. by: 1) Annual survey of beneficiary satisfaction? 2) Annual evaluation of beneficiary grievances and fair hearings? 3) Annual review of requests for changing ### **QUALITY IMPROVEMENT PROGRAM** IN COMPLIANCE CRITERIA Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | | 4) Providers are informed of the results of the beneficiary/family satisfaction surveys? | | How are providers informed? | |--------|--|--|---| | | 5) Completion of a consumer satisfaction survey in the threshold languages? | | NOTE: Nos. 5-6 are conditions of DMH Information Notice No. 02-03, page 19. The MHP is strongly encouraged to make these a part of its work plan. | | | 6) Satisfaction surveys, in each threshold language, indicated that, at least, 75% of the respondents had access to written information in their primary language? | | | | 6d. | Monitoring the MHP's service delivery system as evidenced by: | | | | | Relevant clinical issues, including the safety
and effectiveness of medication practices, are
identified? | | | | | The interventions implemented when occurrences of potential poor care are identified? | | | | | 3) Providers, beneficiaries, and family members are evaluating data to identify barriers to improvement related to clinical practice and/or administrative aspects of the delivery system? | | | | 6e. | Monitoring provider appeals? | | | | 6f. | When required, a Latino access study has been implemented or completed? | | Study should be completed. | | Notice | Title 9, Chapter 11, Section 1810.440; DMH Information No. 02-03, page 19; MHP Contract with DMH, Exhibit A, ment 1. | | OUT OF COMPLIANCE: NFP; not following contract; no work plan; not following work plan; no evidence of monitoring activities | ### CHART REVIEW—NON_ HOSPITAL SERVICES IN COMPLIANCE CRITERIA Y N | 1. | Does the beneficiary meet all three of the following reimbursement criteria (1a., 1b., and 1c. below): | NOTE: Promote peer reviewer participation in the review of some charts. Review assessment(s), evaluation(s), and/or other documentation to support a-c. | |-----|--|--| | 1a. | The beneficiary has a DSM IV diagnosis contained in the CCR, Title 9, Chapter 11, Section 1830.205(b)(1)(A-R)? | Is the beneficiary's diagnosis among the list of diagnoses in Section 1830.205(b)? | | 1b. | The beneficiary, as a result of a mental disorder listed in 1a, must have, at least, one of the following criteria (1, 2, or 3 below): | Determine which condition(s) (1, 2, and/or 3) is the focus of treatment. | | | A significant impairment in an important area of life functioning? | NOTE: Definitions of "significant" at the discretion of the MHP. | | | A probability of significant deterioration in an important area of life functioning? | NOTE: Definitions of "probability" at the discretion of the MHP. | | | A probability that the child will not progress developmentally as individually appropriate? | | | | 4) For full-scope Medi-Cal (MC) beneficiaries under the age of 21 years, a condition as a result of the mental disorder that specialty mental health services can correct or ameliorate? | | ### CHART REVIEW—NON_ HOSPITAL SERVICES IN COMPLIANCE **CRITERIA** Y N | 1c. | Must meet each of the intervention criteria listed below (4 and 5): | | | | |----------------------|--|---------------|-------------------
---| | | 4) The focus of the proposed intervention is to address the condition identified in no. 1b. (1-3) above, or for full-scope MC beneficiaries under the age of 21 years, a condition, as a result of the mental disorder, that specialty mental health services can correct or ameliorate per no. 1b. (4)? | | | Does the proposed intervention(s) focus on the condition(s) identified in "b" (1-3) or, for full-scope MC beneficiaries under the age of 21 years, on a condition that specialty mental health services can correct or ameliorate (4)? | | | 5) The expectation is that the proposed intervention will do, at least, one of the following (A, B, or C): | | | Can a connection be identified between the proposed intervention and the following: | | | A) Significantly diminish the impairment? | | | Diminishing the impairment? | | | B) Prevent significant deterioration in an important area of life functioning? | | | Preventing a significant deterioration? | | | C) Allow the child to progress developmentally as individually appropriate? | | | Allowing a child to progress developmentally as individually appropriate? | | | D) For full-scope M/C beneficiaries under the age of 21 years, correct or ameliorate the condition? | | | Correcting or ameliorating the condition? | | <u>CCR</u> ,
1830 | Title 9, Chapter 11, Sections 1830.205(b) and
210(a) | crite
diag | eria "c
Inosis | COMPLIANCE: Criteria a-b not supported by documentation; or not established; no connection can be made between the sand the service(s) provided; no evidence that the intervention(s) ct or ameliorate a defect, mental illness, or condition | #### CHART REVIEW—NON_ HOSPITAL SERVICES **IN COMPLIANCE** **CRITERIA** Y N # INSTRUCTIONS TO REVIEWERS COMMENTS #### RE: ASSESSMENT | 2. | Has an assessment been completed and, as | NOTE: Assessment information need not be in a specific | |----|--|---| | | appropriate, does it contain areas addressed in the MHP contract with the DMH? | document or section of the chart. | | | WITTE CONTRACT WITH THE DIVITE | Review assessment(s), evaluation(s), and/or other documentation to support 1a, 1b, and 1c. Does the assessment(s) include the appropriate elements? These elements may include the following: Physical health conditions reported by the client are prominently identified and updated Presenting problems and relevant conditions affecting physical and mental health status: i.e., living situation, daily activities, social support Client strengths in achieving client plan goals Special status situations and risks to client or others | | | | Medications, dosages, dates of initial prescription and refills, and informed consent(s) Allergies and adverse reactions, or lack of | | | | allergies/sensitivities Mental health history, previous treatment dates, providers, therapeutic interventions and responses, sources of clinical data, relevant family information, lab tests, consultation reports | | | | For children and adolescents, pre-natal and perinatal events, and complete developmental history Past and present use of tobacco, alcohol, and caffeine, as well as illicit, prescribed, and over-the-counter drugs | <u>CCR</u>, Title 9, Chapter 11, Section 1810.204; MHP Contract with DMH, Exhibit A, Attachment 1, Appendix C **OUT OF COMPLIANCE:** NFP; no assessment has been completed; assessment does not contain the elements, as appropriate ### CHART REVIEW—NON_ HOSPITAL SERVICES IN COMPLIANCE **CRITERIA** Y N | RE: | CLIENT PLAN | | | |-----|--|--|--| | 3. | Does the client's plan contain the following elements: | | | | 3a. | Specific, observable, or quantifiable goals? | | Review the client plan. | | 3b. | The proposed type(s) of intervention? | | Look for type(s) of interventions. | | 3c. | The proposed duration of the intervention(s)? | | Look for duration of intervention(s). | | 3d. | Writing that is legible? | | | | 3e. | A signature (or electronic equivalent) of, at least, one of the following: 1) A person providing the services(s)? 2) A person representing the MHP providing services? 3) When the plan is used to establish that services are provided under the direction of an approved category of staff, and if the above staff are not of the approved categories, one of the following must sign: A. A physician? B. A licensed/waivered psychologist? C. A licensed/registered/waivered social worker? D. A licensed/registered/waivered marriage and family therapist? E. A registered nurse? | | NOTE: It is good clinical practice to include the date with every signature. If necessary, ask for a list of staff, staff signatures, and staff licenses. | ### SECTION J CHART REVIEW—NON_ HOSPITAL SERVICES IN COMPLIANCE CRITERIA Y N | 3f. | Documentation of the client's degree of participation and agreement with the client plan as evidenced by one of the following: | | • | Does the chart contain documentation of the client's degree of participation and agreement with the plan? | |-----|--|--|---|---| | | 1) When the client is a long-term client, as defined by the MHP, and the client is receiving more than one type of service from the MHP, the client's signature, or an explanation of why the signature could not be obtained, is documented on the plan? | | • | Is the client a long-term client? | | | 2) When the client is not a long-term beneficiary, examples of documentation include, but are not limited to, reference to the client's participation and agreement in the body of the plan, the client signature on the plan, or a description of the client's participation and agreement in the progress notes? | | • | Is there reference to the client's participation and agreement in
the body of the plan, client signature on the plan or, is there a
description of the client's participation and agreement in the
progress notes? | | | Title 9, Chapter 11, Sections 1840.314 and 1810.440(c);
Contract with DMH, Exhibit A, Attachment 1, Appendix C | | | OMPLIANCE: NFP; no client plan has been completed; complete a-c; writing that is illegible; absence of signature for e-f | | RE: | PROGRESS NOTES | | | | | 4. | Do progress notes document the following: | | • | Review progress notes. | | 4a. | The date services were provided? | | | | | 4b. | Client encounters, including clinical decisions and interventions? | | | | ### SECTION J CHART REVIEW—NON_ HOSPITAL SERVICES IN COMPLIANCE CRITERIA Y N | 4c. | A signature (or electronic equivalent) of the staff providing the service with professional degree, license, or job title? | | | |-----|---|--|---| | 4d. | Writing that is legible? | | | | 4e. | Timeliness/frequency as following: 1) Every service contact for: A. Mental health services? B. Medication support services? C. Crisis intervention? | | | | | 2) Daily for:A. Crisis residential?B. Crisis stabilization (one per 23/hour period)?C. Day treatment intensive? | | NOTE: Effective 9/1/03, day treatment intensive weekly note must be signed by one of the following: A) Physician, | | | 3) Weekly for:A. Day treatment intensive?B. Day rehabilitation?C. Adult residential? | | B) licensed/waivered psychologist,C) licensed/registered/waivered social
worker,D) licensed/registered/waivered marriage and family therapist,E) registered nurse. | | | 4) Other notes as following:A) Psychiatric health facility services: each shift?B) Targeted case management: every service contact, daily, or weekly summary? | | | | | Title 9, Chapter 11, Section 1810.440(c);
Contract with DMH, Exhibit A, Attachment 1, Appendix C | | COMPLIANCE: NFP; progress notes within the review period do in these elements | ### CHART REVIEW—NON_ HOSPITAL SERVICES IN COMPLIANCE **CRITERIA** Y N | RE: | RE: OTHER CHART DOCUMENTATION | | | | | | |-----|--|-----|---|--|--|--| | 5. | Is there a process to notify the beneficiary that a copy of the client plan is available upon request? | | Describe the procedure for obtaining client plan. | | | | | | Title 9, Chapter 11, Section 1810.110(a);
Contract with DMH, Exhibit A, Attachment 1, Appendix C | OUT | FOF COMPLIANCE: No evidence of a process in place | | | | | 6. | When applicable, was information provided to beneficiaries in an alternate format? | | Where applicable, review evidence that beneficiaries were provided with information in an alternate format. | | | | | | Title 9, Chapter 11, Section 1810.110(a);
Information Notice No. 97-06, D, 5 | | TOF COMPLIANCE: No evidence that beneficiaries were provided with rmation in an alternate format based on MHP's IP or policy | | | | | | | | | | | | | 7. | Regarding cultural/linguistic services: | | NOTE: Coordinate findings with DMH system review process. | | | | | 7a. | Is there any evidence that mental health interpreter services are offered? | | Review CCP and charts. NOTE: If beneficiary Limited English Proficiency (LEP), review for interpretive services offered. Is there evidence beneficiaries are made aware of services available in their primary language? When families provide interpreter services, is there documentation that other linguistic services were offered first, but the client preferred to provide a family interpreter? | | | | | 7b. | When applicable, is there documentation of linking beneficiaries to culture-specific and/or linguistic services as described in the MHP's CCP? | | | | | | | 7c. | Is service-related personal correspondence in the client's preferred language? | | | | | | | | Title 9, Chapter 11, Sections 1810.410(a) and (d)(2);
Information Notice No. 02-03, Pages 17-18 | OUT | FOF COMPLIANCE: No evidence of a-c | | | | ### CHART REVIEW—SD/MC HOSPITAL SERVICES IN COMPLIANCE **CRITERIA** Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | RE: | MEDICAL NECESSITY | | | | |----------------------|--|-------|--------|---| | 1. | Does the beneficiary's admission to a psychiatric inpatient hospital meet both of the following admission reimbursement criteria (1a. and 1b. below): | | | NOTE: Use "Admission Summary Worksheet" and "Disallowance Summary Worksheet." Review medical record documentation. | | 1a. | The beneficiary has a DSM IV diagnosis contained in the CCR, Title 9, Chapter 11, Section 1820.205(a)(1)(A-R)? | | | Is the diagnosis listed in the regulations? | | 1b. | The beneficiary requires psychiatric inpatient hospital services, as a result of a mental disorder, due to, at least, one of the following indications | | | NOTE: Use "Admission Summary Worksheet" and "Disallowance Summary Worksheet." | | | (the beneficiary must meet either 2 a-d. or 3 a-c)? | | | Review medical record documentation. | | CCR, | Title 9, Chapter 11, Section 1820.205(a)(1) | | | F COMPLIANCE: Beneficiary does not have an admission diagnosis and in Section 1820,205 | | | | 1 001 | itairi | 100 III George 1020.200 | | 2. | Does the beneficiary have symptoms or behaviors of one of the following (2a-d): | | | Review medical record documentation. | | 2a. | Represent a current danger to self or others, or to significant property destruction? | | | | | 2b. | Prevent the beneficiary from providing for, or utilizing food, clothing, or shelter? | | | | | 2c. | Present a severe risk to the beneficiary's physical health? | | | | | 2d. | Recent significant deterioration in ability to function? | | | | | <u>CCR,</u>
and d | Title 9, Chapter 11, Section 1820.205(a)(2)(B)1 a, b, c, | | | F COMPLIANCE: Documentation does not support medical sity criteria | 59 ### CHART REVIEW—SD/MC HOSPITAL SERVICES IN COMPLIANCE **CRITERIA** Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | 3. | Does the beneficiary require treatment and/or observation for, at least, one of the following (3a., 3b., or 3c.): | | | NOTE: Use "Admission Summary Worksheet" and "Disallowance Summary Worksheet." • Review medical record documentation. | |--------------|--|-----|------|---| | 3a. | Further psychiatric evaluation? | | | | | 3b. | Medication treatment? | | | | | 3c. | Specialized treatment? | | | | | CCR,
2a-c | Title 9, Chapter 11, Section 1820.205(a)(2)(B) | | | DF COMPLIANCE: Documentation does not support medical sity criteria | | | | | | | | 4. | Does the beneficiary's continued stay in a psychiatric inpatient hospital meet one of the following reimbursement criteria (4a-d): | | | NOTE: Use "Continued Stay Summary Worksheet" and "Disallowance Summary Worksheet." | | 4a. | Continued presence of indications which meet the medical necessity criteria specified in items 1., 2., and 3. above? | | | Review medical record documentation. | | 4b. | Serious adverse reaction to medications, procedures, or therapies requiring continued hospitalization? | | | Daily note that describes severity of symptoms, behaviors, function and risk. | | 4c. | Presence of new indications which meet medical necessity criteria specified in items 1., 2., and 3. above? | | | Review UR notes or other documentation for lack of availability to support. | | 4d. | Need for continued medical evaluation or treatment
that can only be provided if the beneficiary remains
in a psychiatric inpatient hospital? | | | | | | Title 9, Chapter 11, Section 1820.205(b)(1), (2), (3), | | | F COMPLIANCE: Documentation does not support medical | | and (4 | † / | nec | cess | sity criteria | ### CHART REVIEW—SD/MC HOSPITAL SERVICES IN COMPLIANCE **CRITERIA** Y N | RE: | QUALITY OF CARE | | | | |-----------|--|---|--|--| | 5.
5a. | Regarding culturally competent services: Is there any evidence that mental health interpreter services are offered? | | NOTE: If beneficiary is LEP, review for interpretive services offered. Review medical record documentation. Review inpatient implementation plan (may be in specialty mental health services implementation plan). MHP's implementation plan as authority. When families provide interpreter services, is there documentation that other linguistic services were offered first, but the client preferred to provide a family interpreter? | | | 5b. | When applicable, is there documentation of the response to offers of interpreter services as described in the MHP's cultural competency plan? | | | | | | Title 9, Chapter 11, Section 1810.410(a);
Information Notice No. 02-03, Page 13 | | F COMPLIANCE: NFP; documentation does not indicate that mental interpreter services are offered; the response not documented | | | 6. | Does the record documentation reflect staff efforts for screening, referral, and coordination with other necessary services, including, but not limited to, substance abuse, educational, health, housing, vocational rehabilitation services as well as with Regional Center? | | NOTE: Use "Admission Summary Worksheet" and "Continued Stay Summary Worksheet." Review medical record documentation. Review MHP inpatient implementation plan. | | | | |
OUT OF COMPLIANCE: NFP; documentation does not reflect staff efforts for screening, referral, and coordination with other necessary services | | | #### CHART REVIEW—SD/MC HOSPITAL SERVICES IN COMPLIANCE **CRITERIA** Y N | 7.
 Are services delivered by licensed staff within their own scope of practice? | | | |------|---|--|---| | W&IC |
 Section 5778 (n) | | DF COMPLIANCE: Evidence that staff are delivering services outside cope of practice | | RE: | PLAN OF CARE | | | | 8. | Does the beneficiary have a written plan of care that includes the following elements: | | NOTE: Use "Admission Summary Worksheet." Review medical record documentation. | | 8a. | Diagnoses, complaints, and complications indicating the need for admission? | | Review MHP inpatient implementation plan. | | 8b. | A description of the functional level of the beneficiary? | | | | 8c. | Objectives? | | | | 8d. | Any orders for: 1) Medications? 2) Treatments? 3) Restorative and rehabilitative services? 4) Activities? 5) Therapies? 6) Social services? 7) Diet? 8) Special procedures recommended for the health and safety of the beneficiary? | | | | 8e. | Plans for continuing care? | | | ### CHART REVIEW—SD/MC HOSPITAL SERVICES IN COMPLIANCE **CRITERIA** Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | 8f. | Plans for discharge? | | | | |---|--|-----|------|--| | 8g. | Documentation of the beneficiary's degree of participation in and agreement with the plan? | | | NOTE: Parents, family members, and other advocates can be included in this process as selected by the adult client. • Look for client's signature or statement describing client participation. | | 8h. | Documentation of the physician's establishment of this plan? | | | Look for physician's signature. | | CCR, | Title 42, Subchapter C, Subpart D, Sections 456.180;
Title 9, Chapter 11, Section 1820.210; DMH Contract
he MHP, Exhibit A, Attachment 1, Appendix C | OU | TO | F COMPLIANCE: Required elements are not documented | | 9. | When applicable: | | | | | 9a. | Is there evidence the MHP provided information to beneficiaries in an alternate format? | | | As needed, review evidence that beneficiaries are provided information in an alternate format. | | 9b. | Is service-related personal correspondence in the client's preferred language? | | | | | <u>CCR</u> , Title 9, Chapter 11, Section 1810.110(a); DMH
Information Notice Nos. 97-06, D, 5 and 02-03, pages 17-18;
W&IC Sections 5600.2(e) and 5614(b)(5) | | pro | vide | F COMPLIANCE: As needed, no evidence that beneficiaries are dinformation in an alternate format; correspondence not in client's language | | 10. | Does the MHP document in the individual's medical record whether or not the individual has executed an advance directive? | | | | | <u>CFR</u> , | Title 42, Section 438.100(b)(1)&417,436(d)(3) | | | F COMPLIANCE: Record does not document whether or not an e directive has been executed | #### **IN COMPLIANCE** ### INSTRUCTIONS TO REVIEWERS #### CRITERIA Y N COMMENTS | 1. | Does the Utilization Review (UR) Plan: | | Review IP, MHP UR Plan, and URC minutes. | |-----|---|----------|---| | 1a. | Provide for a committee to perform UR? | | Identify URC members.Look at licenses of members. | | 1b. | Describe the organization, composition, and functions of the committee? | | | | 1c. | Specify the frequency of the committee meetings? | | Are URC meetings held at the frequency specified? | | | Title 42, Subchapter C, Subpart D, Sections 456.201–
CCR, Title 9, Chapter 11, Section 1820.210 | UR
UR | TOF COMPLIANCE: UR Plan does not provide a committee to perform R; URC does not describe the organization, composition, and functions; RC meetings not held according to stated frequency; URC does not have a physicians | | 2. | Does the UR plan provide that each recipient's record (UR) contain, at least, the required information: | | Do UR records include all of the required information? | | 2a. | Identification of the recipient? | | | | 2b. | The name of the recipient's physician? | | | | 2c. | The date of admission? | | | | 2d. | The plan of care required under CFR 456.180? | | | | 2e. | Initial and subsequent continued stay review dates described under CFR 456.233 and 456.234 | | | | 2f. | Reasons and plan for continued stay, if the attending physician believes continued stay is necessary? | | | | 2g. | Other supporting material that the committee believes appropriate to be included in the record? | | | | | Title 42, Subchapter C, Subpart D, Sections 456.211(a-
CR, Title 9, Chapter 11, Section 1820.210 | | JT OF COMPLIANCE: UR records do not include all of the required ormation; the UR plan does not include all of the required review elements | **CRITERIA** #### IN COMPLIANCE ### YN # INSTRUCTIONS TO REVIEWERS COMMENTS | | | - | | | |------|---|-----|------|---| | 3. | Does the UR plan provide for a review of each recipient's continued stay in the mental hospital to decide whether it is needed and does it include the following: | | | Does the UR plan include all of the required review elements? Is there evidence on the UR worksheets that shows the UR plan is followed in practice? | | 3a. | Determination of need for continued stay? | | | Is the documentation of the determination of need for continued
stay required? | | 3b. | Evaluation criteria for continued stay? | | | Is the evaluation criteria documented? | | 3c. | Initial continued stay review date? | | | Are the dates written? | | 3d. | Subsequent continued stay review dates? | | | | | 3e. | Description of methods and criteria for continued stay review dates; length of stay modification? | | | Are the methods and criteria for documentation described? Do the methods include a description of how the length of stay may be modified? | | 3f. | Continued stay review process? | | | Is the continued stay review process documented? | | 3g. | Notification of adverse decision? | | | Is the notification of adverse decision documented? | | 3h. | Time limits for final decision and notification of adverse decision? | | | Are time limits for final decisions adhered to? | | CFR, | Title 42, Subchapter C, Subpart D, Sections 456.231- | OU- | T OI | F COMPLIANCE: UR plan does not include all of the required | | | CCR, Title 9, Chapter 11, Section 1820.210 | | | ts; not following plan | | 4. | Is the UR Plan in compliance with each of the | | | Review IP, MHP UR Plan, URC minutes, URC records, and URC | | | following: | | | reports. | **CRITERIA** #### IN COMPLIANCE #### ΥN # INSTRUCTIONS TO REVIEWERS COMMENTS | | • | | | | |-----|---|-----|--------|--| | 4a. | Contains a description of the types of records that are kept by the UR committee? | | | Are all the types of records described by the UR Plan kept by the URC? Do the records contain all the required elements? | | 4b. | Contains a description of the types and frequency of the URC reports and the arrangements for distribution to individuals? | | | Are the URC reports of the types and frequency specified in the UR plan? Is there evidence of arrangements for distribution to individuals? | | 4c. | Provides for the beneficiary's confidentiality in all records and reports? | | | Review records to ensure compliance with confidentially requirements. | | | Title 42, Subchapter C, Subpart D, Sections 456.212-213 US6.232; CCR, Title 9, Chapter 11, Section 1820.210 | lac | k of c | F COMPLIANCE: NFP; incomplete records; reports not distributed; confidentiality protections; medical care criteria does not assess need inued stay | | 5. | Does the URC include anyone who is directly responsible for the care of the beneficiary whose care is being viewed? | | | Review UR records, URC minutes, and medical records. Identify care providers on URC and who is responsible for care of beneficiary. | | | Title 42, Subchapter D, Section 456.206; <u>CCR</u> , Title 9, ter 11, Section 1820.210 | UR | | F COMPLIANCE: Care providers of beneficiary are present when views care; no backup replacement to URC to maintain required | | | | • | | | | 6. | Regarding the authorization process: | | | | | 6a. | If no POA is involved in the authorization process, has the URC
or its designee approved or denied the initial MHP payment authorization no later than the third working day from the day of admission? | | | NOTE: Use "Admission Summary Worksheet" and "Continued Stay Worksheet." Review UR records, URC minutes, UR reports, medical | | | | | | records, and denials. | | 6b. | If the MHP uses a POA process, has the POA approved or denied the payment authorization request within 14 calendar days of receipt of the request? | | | | #### **IN COMPLIANCE** #### **INSTRUCTIONS TO REVIEWERS COMMENTS** | | CRITERIA | Υ | N | COMMENTS | |------|---|----------------------------|--------------------------------|---| | | <u>CCR</u> , Title 9, Chapter 11, Sections 1820.220(h) and 1820.230(b) | init
day
5b . | ial M
y of a
. PO | C) OUT OF COMPLIANCE: URC or designee approved or denied the HP payment authorization later than the third working day from the admission A) OUT OF COMPLIANCE: POA did not approve or deny the authorization within 14 calendar days of receipt of the request | | | | | | | | 7. | If a hospital's URC authorizes payment, at the time of the initial MHP authorization for payment, did the hospital's URC or its designee specify the date for | | | NOTE: Use "Admission Summary Worksheet" and "Continued Stay Worksheet." | | | the subsequent MHP payment authorization determination? | | | Review UR records, URC minutes, UR reports, medical records,
and denials. | | CCR, | , Title 9, Chapter 11, Section 1820.230(c) | | | F COMPLIANCE: URC or designee did not specify the date for the uent MHP payment authorization determination | | | | | | | | 8. | Did the URC or its designee, or POA authorize payment for administrative day services only when both of the following criteria (8a. & 8b.) have been met: | | | NOTE: Use "Admission Summary Worksheet" and "Continued Stay Worksheet." | | 8a. | During the hospital stay, the beneficiary previously met medical necessity criteria for acute psychiatric inpatient hospital services? | | | Review UR records, POA records, URC minutes, UR reports,
medical records, denials, and list of all non-acute placement
facilities utilized by the facility. | | 8b. | There is no appropriate, non-acute treatment facility available and the facility has documented its minimum number of appropriate contacts: 1) The status of the placement option? | | | If less than five contacts were made per week, look for written justification. The MHP can waive the requirements of five contacts per week if there are fewer than five appropriate, non-acute residential treatment facilities available as placement options for the beneficiary. In no case shall there be less than one contact per week. | | | 2) Date of the contact? | | | | | | 3) Signature of the person making the contact? | | | | 67 #### **IN COMPLIANCE** #### CRITERIA Y N # INSTRUCTIONS TO REVIEWERS COMMENTS | <u>CCR</u> , Title 9, Chapter 11, Sections 1820.230(d)(2)(A)& (B) and 1820.220(j)(5)(A)&(B) | | | OUT OF COMPLIANCE: URC or designee authorized payment for administrative day services for a beneficiary that had not previously met medical necessity criteria as required; there is no appropriate, non-acute treatment facility available and the facility has not documented its minimum number of appropriate contacts | | | | | |---|---|---|--|--|--|--|--| | 9. | Are persons employed or under contract to provide mental health services as physicians, psychologists, social workers, or marriage and family therapists licensed, waivered, or registered with their licensing boards? | | Review licenses, waivers, and registrations. | | | | | | W&IC Sections 5778(n) and 5751.2 | | OUT OF COMPLIANCE: MHP employs or contracts with non-licensed/waivered/registered personnel to provide mental health services as physicians, psychologists, social workers, or marriage and family therapists | | | | | | | 10.
10a. | Regarding Medical Care Evaluations (MCE) or equivalent studies, does the UR plan contain the following: A description of the methods that the Utilization Review Committee (URC) uses to select and conduct MCE or equivalent studies? | | Review UR Plan. Identify description of methods used to select and conduct MCE or equivalent studies. What does the MHP identify as the MCE equivalent? | | | | | | 10b. | Documentation of the results of the MCE or equivalent studies that show how the results have been used to make changes to improve the quality of care and promote the more effective and efficient use of facilities and services? | | Review current and past MCE or equivalent studies for two years
and published results; URC minutes related to MCE study
findings; analysis of MCE or equivalent studies; documentation of
improved quality care; changes in use of facilities and services;
documented actions taken to correct or investigate deficiencies of
problems in the review process; and recommendations for
hospital care procedures. | | | | | | 10c. | Documentation that the MCE or equivalent studies have been analyzed? | | | | | | | 68 #### IN COMPLIANCE INSTRUCTIONS TO REVIEWERS CRITERIA Y N **COMMENTS** Documentation that actions have been taken to 10d. correct or investigate any deficiencies or problems in the review process and recommends more effective and efficient hospital care procedures? CFR, Title 42, Subchapter C, Subpart D, Section 456.242; **OUT OF COMPLIANCE:** NFP; plan does not contain description of URC CCR, Title 9, Chapter 11, Section 1820.210 methods; URC not using methods; or lack of documentation as required that MCE or equivalent findings are analyzed and how used for improved changes and to correct deficiencies or problems 11. Regarding MCE or equivalent studies: Review current and past MCE or equivalent studies for two years. Do the contents of the MCE or equivalent studies 11a. meet federal requirements? Has at least one MCE or equivalent study been 11b. completed each calendar year? 11c. Is an MCE or equivalent study in progress at all times? CFR, Title 42, Subpart D., Sections 456.243 and 456.245; **OUT OF COMPLIANCE:** MCE or equivalent studies do not meet federal CCR, Title 9, Chapter 11, Section 1820.210 regulations 12. Does the SD/MC hospital have a beneficiary documentation and medical record system that meets the requirements of the contract between the MHP and the department and any applicable requirements of state, federal law and regulation? CCR, Title 9, Chapter 11, Section 1810.440(c) **OUT OF COMPLIANCE:** Documentation and medical record system does state, federal law and regulation 69 05-06_Encl_3.doc not meet the requirements of the contract and any applicable requirements of #### <u>ATTACHMENT A— ENFORCEMENT AND CONSEQUENCES FOR NON-COMPLIANCE/TECHNICL ASSISTANCE</u> AND TRAINING In accordance with Welfare and Institutions Code Section 5614 this serves to notify the County Mental Health Plan (MHP) pursuant to CCR, Title 9, Chapter 11, Sections 1810.325, 1810.380(b), and 1810.385, that whenever the department determines that a mental health plan has failed to comply with part or any of the regulations: - 1. The department may terminate its contract with an MHP by delivering written notice of termination to the MHP at least 180 calendar days prior to the proposed effective date of termination. - 2. The department may impose sanctions, including, but not limited to, fines, penalties, the withholding of payments, special requirements, probationary or corrective actions, or any other actions deemed necessary to prompt and ensure contract and performance compliance. If fines are imposed by the department, they may be withheld from the state matching funds provided to Am MHP for Medi-Cal mental health services. - 3. The department may impose one or more of the civil penalties upon an MHP which fails to comply with the provisions of Part 2.5, Division 5, and Articles 4 and 5, Chapter 8.8, Part 3, Division 9, Welfare and Institutions Code, the provisions of this chapter, or the terms of the MHP's contract with the department. The MHP may appeal, in writing: - 1. A proposed contract termination to the department within 15 working days after the date of receipt of the notice of termination, setting forth relevant facts and arguments. The department shall grant or deny the appeal within 30 calendar days after
receipt of the appeal. In granting an appeal, the department may take another action available under section 1810.380(b). The department's election to take another action shall not be appealable to the department. Except for terminations pursuant to section 1810.325(c), the department shall suspend the termination date until the department has acted on the MHP's appeal. - 2. A Notice of Non-Compliance to the department within 15 working days after the date of receipt of the notice of termination, setting forth relevant facts and arguments. The department shall grant or deny the appeal in whole or in part within 30 calendar days after receipt of the appeal. The department shall suspend any proposed action until the department has acted on the MHP's appeal. Following is the procedure for accessing County Operations' assistance: The staff of the County Operations units are geographically assigned. The staff act as contract liaisons and are available to assist MHP staff to address questions or concerns and to access resources. County Operations is responsible for approving amendments to MHP implementation plans and for coordinating the State Fair Hearing process. To obtain assistance from County Operations please contact your County Operations' liaison or write to the address below: County Operations State Department Mental Health 1600 9th Street, Room 100 Sacramento, CA. 95814